| SECURITY CLASSIFICATION OF THIS I | PAGE | * | | | | (2) | |---|--------------------------|-----------------------------------|---------------------------------|--------------------------------|-----------|------------------------------------| | № , | REPORT (| OCCUMENTATION | N PAGE | | | Form Approved
OMB No. 0704-0188 | | 1a. REPORT SECU
Unclass | 1 220 | 000 | 16. RESTRICTIVE | | | | | 2a. SECURITY CU AD- | 1230 | . | | /AVAILABILITY OF | REPORT | | | 2b. DECLASSIFICA | | | | for public r
ion unlimite | | e; | | 4. PERFORMING ORGANIZATION LE | RT NUMBE | R(S) | | ORGANIZATION RI | | JMBER(S) | | | | J | | | | | | 6a. NAME OF PERFORMING ORGAN | | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MO | ONITORING ORGAI | NOITASIN | | | University of Califor
Santa Barbara | nia, | | Office of | Naval Resea | rch | · Manage . | | 6c. ADDRESS (City, State, and ZIP Co | ode) | | 7b. ADDRESS (CA | ty, State, and ZIP (| ode) | | | Santa Barbara, Califo | rnia 931(| 06 | | Quincy Aven
, Virginia 2 | | | | 8a. NAME OF FUNDING/SPONSORIN
ORGANIZATION | ıG | 8b. OFFICE SYMBOL | 9. PROCUREMENT | T INSTRUMENT ID | NTIFICA | TION NUMBER | | Office of Naval Resea | rch | (If applicable) | N00014 | -83-K-0540 | | | | 8c. ADDRESS (City, State, and ZIP Coo | je) | | 10. SOURCE OF F | UNDING NUMBER | <u> </u> | | | 800 North Quincy Aven | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK | WORK UNIT | | Arlington, Virginia 2 | 2217 | | CLEMENT NO. | NO. | NO. | ACCESSION NO. | | 11. TITLE (Include Security Classificat | tion) | | | <u> </u> | L | | | FINAL REPORT | | | | | | | | 12. PERSONAL AUTHOR(S) | | | | | | | | Alan J. Heeger, Paul | | | | | _ | | | 13a. TYPE OF REPORT Technical | 13b. TIME CO
FROM 5/1 | /83 to 7/15/91 | 14. DATE OF REPO | RT (Year, Month , 1991 | Day) 15 | 5. PAGE COUNT | | 16. SUPPLEMENTARY NOTATION | 1,010, 37 | <u> </u> | 0413 279 | | | | | | | | | | | | | 17. COSATI CODES | | 18. SUBJECT TERMS (C | Continue on revers | e if necessary and | identifu | by block number) | | | -GROUP | 10. 3005261 723 (0 | | e ii iiecessery ein | - Nemany | by Glock rightbery | | | | | | | | | | 19. ABSTRACT (Continue on reverse | if necessary | and identify by block or | imber) | | | | | (60,000 | | and recovery by brock me | : | ٠ | 20. DISTRIBUTION / AVAILABILITY OF | ARSTRACT | | 21 ARCTRACT CE | CURITY CLASSIFIC | ATION | | | | SAME AS R | PT. DTIC USERS | Unclass | sified | | | | 22a. NAME OF RESPONSIBLE INDIVISION Kenneth J. Wynn | | | 226. TELEPHONE (
(805) 893-3 | Include Area Code |) 22c. O | PFFICE SYMBOL | | DD Form 1473, JUN 86 | | Previous editions are o | | | CI ASSIEM | CATION OF THIS PAGE | ## OFFICE OF NAVAL RESEARCH PUBLICATIONS/PATENTS/PRESENTATIONS/HONORS REPORT | Contra | ct/Grant Number: N00014-91-J-1235 ct/Grant Title: Program for Research in Concal Investigators: | - | | |------------|---|------------------------------|--------------------| | Mailing | Alan J. Heeger, Dept. of Physics and Materi
Paul Smith, Materials Dept., University of C.
Fred Wudl, Dept. of Physics and Dept. of Cl
Address: | alifornia Santa Rarbara | | | wighin 9 | Institute for Polymers and Organic Solids Broida Hall | | | | Phone | University of California, Santa Barbara
Santa Barbara, CA 93106-5090 | Number: (805) 893-4755 | | | a . | Number of papers submitted to refereed jou | rnals, but not published | 8 | | b. | Number of papers published in refereed journ | nals (list attached): | 11 | | C. | Number of books or chapters submitted, but | not yet published: | 0 | | đ. | Number of books or chapters published (list a | attached): | 0 | | е. | Number of printed technical reports and nor | n-refereed papers (list atta | ched):7 | | f. | Number of patents filed: | | 1 | | g . | Number of patents granted (list attached): | | 0 | | h. | Number of invited presentations at workshop | ps or professional society | meetings: 24 | | í. | Number of presentations at workshops or pr | rofessional society meeting | s: 24 | | j. | Honors, Awards, Prizes for contract/grant el
(this might include Scientific Society Awards
Promotions, Faculty Awards/Offices) | /Offices/ | 0 | | k. Tota | al number of Graduate Students and Post-Do during the period under this R&T project num | | d by at least 25% | | | Graduate Students:
Post-Doctoral Associates: | 5 | | | | including the number of, Female graduate students Female Post-ouctoral Associates: | 00 | | | | the number of Minority Graduate Students: Minority Post-Doctoral Associates: | 00_ | | | | and, the number of
Asian Graduate Students:
Asian Post-Doctoral Associates: | | | |). Othe | er funding - list agency, grant title, amount re-
performance (see attached list) | ceived this year, total amo | unt, and period of | ## DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. ## Final Technical Report N00014-83-K-0450 ## Program for Research on Conducting Polymers Institute for Polymers and Organic Solids University of California, Santa Barbara Santa Barbara, CA 93106 ## Principal Investigators: Professor Alan J. Heeger Department of Physics and Materials Department (joint) Professor Paul Smith Materials Department and Department of Chemical Engineering (joint) Professor Fred Wudl Department of Physics and Department of Chemistry (joint) | | by
Distr | oution/ | |---|-------------|----------------| | | A •1 | inclusty (come | | | | Avatl And/or | | | Dist | Special | | | A-1 | | | } | | | ## I. Summary of Research Results: This broad based interdisciplinary program, involved synthesis and characterization of new conducting polymers, processing of these conducting polymers into highly oriented fibers and films, and measurement of the electrical and optical properties of the materials. Substantial progress was made during the course of N00014-83-K-0450. This progress is documented in the forty-seven (47) publications which resulted from the research and twelve (12) in the ONR Technical Reports which were prepared for distribution. At the beginning of those period of ONR sponsored research, conducting polymers were available in mg quantities, they were unstable and they were intractable. Today, large quantities are available (in some cases in commercial scale), and there are specific systems which are both stable and processible. Moreover, it is now clear (largely as a result of the effort at UCSB) that the desired combination of properties is available: Electrical and Optical Properties of Metals & Semiconductors AND Mechanical Properties and Processing Advantages of Polymers. ## II. Technical Reports Submitted from N00014-83-K-0450 The technical reports are listed below; copies are attached for detailed information. End of Year Report - May 1, 1983-April 30, 1984 Semi-Annual Report - November 1, 1985 Semi-Annual Report - November 1, 1986 End of Year Report - October 1, 1987 End of Year Report - October 1, 1987-September 30, 1988 End of Year Report - July 15, 1988 End of Year Report - June 1, 1989 End of Year Report - June 1, 1989-May 31, 1990 End of Year Report - May 1990-May 1991 ## III. Publications The following publications credited ONR N00014-83-K-0450 for support: - 1. Charge Storage in Doped Poly(thiophene) (Polymer Journal) - 2. Fundamental Electrochemical Studies of Polyacetylene - 3. First-Order Transition to a Metallic State in Polyacetylene: A Strong Coupling Polaronic Metal (Phys. Rev. Lett.) - 4. Semiconducting Polymers: Fast Response Non-Linear Optical Materials (Synthetic Metals). - 5. X-Ray Scattering from Polythiophene: Crystallinity and Crystallographic Structure (Macromolecules). - 6. Charge Storage in Conducting Polymers: Solitons, Polarons and Bipolarons (Polymer Journal). - 7. Alkali Vapor Phase Doping of Polyacetylene (Solid State Commun.).) - 8. Infrared Activity of Photoexcitations in Polythiophene (Solid State Commun.).) - Nonlinear Excitations and Nonlinear Phenomena in Conductive Polymers (A. C. S. Symposium Series 1987) - 10. Chromism of Soluble Polythienylenes (Polymer Science Part B: Polymer Phys. 25). - 11. Electrochromic Switching of the Optical Properties of Polyisothianaphthene (J. Electrochem. Soc.) - 12. Polarons and Bipolarons on a Conducting Polymer In Solution (Macrolmol..) - 13. Semiconducting Polymers: Fast Response Non-Linear Optical Materials (Synthetic Metals). - 14. Soluble Conducting Polymers: The Poly(3-Alkylthienylenes). - 15. X-Ray Scattering from Sodium-Doped Polyacetylene: Incommensurate-Commensurate and Order-Disorder Transformations (Phys. Rev. Lett.) - 16. X-Ray Scattering from Oriented Durham Polyacetylene: Structural Relaxation and the Nature of the Interchain Phase Order of the Bond Alternation Pattern (Macromol.). - 17. Polarons and Bipolarons on a Conducting Polymer in Solution (Macromol.) - 18. Optical Properties of Conducting Polymers (Chem. Rev. 88). - 19. In-Situ Electron Spin Resonance Experiments on Polyacetylene During Electrochemical Doping (Synthetic Metals). - 20. Intrinsic Conductivity of Conducting Polymers (Synthetic Metals). - 21. Photoinduced Absorption and Resonant Raman Scattering of Polythiophene (Synthetic Metals). 22. Direct Evidence of the Importance of Electron-Phonon Coupling in La2CuO4: Photoinduced IR Active Vibrational Modes (Phys. Rev. B). 23. Infrared Photoexcitation and Doping Studies of Poly(3-methylthienylene) (Phys. Rev. B). 24. Localized Phonons Associated with Solitons in Polyacetylene: Coupling to the Non-Uniform Mode (Phys. Rev. B). 25.
Bipolarons in Poly(3-methylthiophene): Spectroscopic, Magnetic and Electrochemical Measurements (Phys. Rev. B). 26. Electrically Conducting Polymers (Encyclopedia of Materials Science and Engineering). 27. Photoinduced Self-Localized Structural Distortions in YBA₂Cu₃O_{7-δ} Phys. Rev. B 28. Photoinduced Localized Charged Excitations in Polyaniline (Synthetic Metals). 29. Transient Photoconductivity in Oriented <u>Trans</u>-Polyacetylene Prepared by the Naarmann-Theophilou Method (Phys. Rev. B). 30. Solitons in Conducting Polymers (Reviews of Modern Physics 60). 31. Electrically Conductive Polyacetylene Fibers Through In Situ Polymerization in Carrier Gels (Polymer Commun.). 32. Long Lifetime Charged Photoexcitations in Polydiacetylenes: Strongly Localized Bipolarons (Solid State Physics). 33. X-Ray Scattering from Crystalline Polyaniline (Polymer Commun.). 34. Photogenerated Carriers in La₂CuO₄,YBa₂Cu₃O_{7-δ} and Tl₂Ba₂Ca_(1-x)Gd_xCu₂O₈: Polarizability-Induced Pairing of Polarons (Synthetic Metals). 35. Spectroscopic Studies of Polyaniline in Solution and in Spin-Cast Films (Synthetic Metals). 36. Electroabsorption of Polyacetylene (Phys. Rev. B). 37. Infrared Active Vibrational Modes of Heavily Doped "Metallic" Polyacetylene (Phys. Rev. B). 38. Photoinduced Self-Localized Polarons in Tl2Ba2Ca(1-x)GdxCu2O8: A Proposal for Van Der Waals Pairing (Solid State Commun.). 38. Electroabsorption of Polyacetylene (Phys. Rev. B). 40. Infrared Active Vibrational Modes of Heavily Doped "Metallic" Polyacetylene (Phys. Rev. B). 41. Transient Photoinduced Conductivity in Semiconducting Single Crystals of YBa₂Cu₃O_{6.3}: Search for Photoinduced Metallic State and for Photoinduced Superconductivity (Solid State Commun.). 42. Photoexcited Polarons in High Temperature Superconducting Oxides: Structural Distortion and Low Frequency Polarizability (Reviews of Solid Sate Science). 43. High Performance Fibers of Conducting Polymers (Mol. Crystals and Liquid Crystals). 44. Pyroelectric and Piezoelectric Effects in Single Crystals of YBa₂Cu₃O_{7-δ}. (Solid State Commun.). 45. Substitution Effects on Bipolarons in Alkoxy Derivatives of Poly(1-4-phenylene-vinylene) (Phys. Rev. B). 46. Poly(ketene) (PKT) (Journal of the American Chemical Society) 47. Synthesis and Characterization of Two Regiochemically Defined Poly(dialkylbithiophenes): A Comparative Study (Macrol.). ## Part I - b. Papers published in Refereed Journals - d. Books (and sections thereof) Published - e. Printed Technical Reports Published and Non-Refereed Papers - g. Patents Granted - j. Honors/Awards/ Prizes - 1. Other funding ## b. Papers published in refereed journals: Poly(ketene), K. C. Khemani and F. Wudl, Amer. J. Chem. Soc., 111, 9124 (1989). Photogenerated Carriers in La₂CuO₄, YBa₂Cu₃O_{7-δ} and Tl₂Ba₂Ca_(1-x)Gd_xCu₂O₈: Polarizability-Induced Pairing of Polarons, C. M. Foster, A. J. Heeger, Y. H. Kim and G. Stucky, <u>Synth. Metals</u> 33, 171 (1989). Spectroscopic Studies of Polyaniline in Solution and in Spin-Cast Films, Y. Cao, P. Smith and A. J. Heeger, Synth. Metals 32, 263 (1989). Electroabsorption of Polyacetylene, S. D. Phillips, R. Worland, G. Yu, T. Hagler, R. Freedman, Y. Cao, V. Yoon, J. Chiang, W. C. Walker and A. J. Heeger, Phys. Rev. B 40 (14), 9751 (1989). Transient Photoinduced Conductivity in Semiconducting Single Crystals of YBa₂Cu₃O_{6.3}: Search for Photoinduced Metallic State and for Photoinduced Superconductivity, G. Yu, A. J. Heeger, G. Stucky, N. Herron and E. M. McCarron, Solid State Commun. 72 4, 345 (1989). Synthesis and Characterization of Two Regiochemically Defined Poly(dialkylbithiophenes): A Comparative Study, R. M. Souto Maior, K. Hinkelmann, H. Eckert and F. Wudl, <u>Macromol</u>. <u>23</u> 1268 (1990). Photoexcited Polarons in High Temperature Superconducting Oxides: Structural Distortion and Low Frequency Polarizability, C. M. Foster, Structural and Low Frequency Polarizability, C. M. Foster, A. J. Heeger, Y. H. Kim and G. Stucky and N. Herron, Reviews of Solid State Science 4 (2&3), 601 (1990). High Performance Fibers of Conducting Polymers, A. Andreatta, S. Tokito, P. Smith and A. J. Heeger, Mol. Cryst. Liq. Cryst. 189, 169 (1990). Pyroelectric & Piezoelectric Effects in Single Crystals of YBa₂Cu₃O_{7-δ}, D. Mihailovic and A. J. Heeger, Solid State Commun. 75 (4), 319 (1990). Mechanical and Electrical Properties of Poly(2,5-Thienylene Vinylene) Fibers, Shizuo Tokito, Paul Smith and Alan J. Heeger, Synth. Metals 36, 183 (1990). Substitution Effects on Bipolarons in Alkoxy Derivates of Poly(1-4-phenylene-vinylene), K. F. Voss, C. M. Foster, L. Smilowitz, D. Mihailovic, S. Askari, G. Srdanov, Z. Ni, S. Shi, A. J. Heeger and F. Wudl, Phys. Rev. B 43 (6) (1991). ## e. Printed technical reports and non-refereed papers: "Conducting Polymers: The Route from Fundamental Science to Technology," Alan J. Heeger, Science and Applications of Conducting Polymers, edited by W. R. Salaneck, D. T. Clark and E. J. Samuelsen (Proceedings of the Sixth Europhysics Industrial Workshop, Lofthus, Norway, May 1990). "Polyaniline Processed from Sulfuric Acid and in Solution in Sulfuric Acid: Electrical, Optical, and Magnetic Properties, Y. Cao, P. Smith and A. J. Heeger, Conjugated Polymeric Materials: Opportunities in Electronics, Optoelectronics, and Molecular Electronics, edited by J. L. Brédas and R. R. Chance (NATO ASI Series). "Synthesis and Characterization of a Water Soluble Polyparaphenylene Vinylene Derivative", S. Shi and F. Wudl, Conjugated Polymeric Materials: Opportunities in Electronics. Optoelectronics and Molecular Electronics, edited by J. L. Brédas and R. R. Chance (NATO ASI Series). Recent Progress in Conducting Polymers: Opportunities for Science and Opportunities for Technology, International Conference on Science and Technology of Synthetic Metals (ICSM '90), September 1990, Tübingen, Germany. Mechanical and Electrical Properties of Highly Oriented Polyacetylene Films, International Conference on Science and Technology of Synthetic Metals (ICSM '90), September 1990, Tübingen, Germany. The Cation Radical Salts of the Oxygen-Substituted Donor, BEDO-TTF, H. Yamochi, T. Nakamura and G. Saito, Intertnational Conference on Science and Technology of Synthetic Metals (ICSM '90), September 1990, Tübingen, Germany. Polymers and an Unusual Molecular Crystal with Nonlinear Optical Properties, F. Wudl, P. M. Allemand, G. Srdanov, Z. Ni and D. McBranch, ACS Symposium Series No. 455, Materials for Nonlinear Optics: Chemical Perspectives, edited by Seth R. Marder, John E. Sohn and Galen D. Stucky. | Principal
Investigator | Source of Support | Project
Iilke | Award | Period Covered by Award (| % Effort
Committed | Location
Research | Co-P1 | |---------------------------|-------------------|--|------------------------|---------------------------|-----------------------|----------------------|-----------------------| | Support | AFOSR | "Oriented Electro/Optical Polymers
Through In-Situ Chemistry During Gel
Processing: A Research Opportunity" | \$115,000ª | 9/15/90-
9/14/91 | 10 | UCSB | P. Smith
F. Wudi | | | AFOSR | Mesoepitaxy: A "Universal" Route to Oriented Materials" | q68E'96 \$ | 6/15/90
6/14/91 | S | UCSB | P. Smith | | | NSF | "Conducting Polymers as Macromolecular Systems: Comprehensive Studies in Solution, In the Melt, and in the Solid State" | \$ 78,000 | 5/1/91
4/30/92 | က | UCSB | | | | NSF-MRG | NSF-MRG "Oriented Conducting Polymers: Solution Processing and Characterization" | \$ 90,000° | 3/1/90-
2/28/91 | 10 | ucsB | P. Pincus
P. Smith | | | | Renewal pending: \$650,000/year over 7 P.I.s | | | | | D. Pearson | | | Showa
Denko | "Cooperative Program in Polymers and Organic Solids" | \$ 50,000 ^d | 10/1/89-
9/30/90 | cs
S | UCSB | F. Wudi | | | EPRI | "Toward Improvements in the Current Carrying Capability of Conducting Polymers" | \$112,384 | 1/1/91·
5/15/92 | ഗ | UCSB | | | | NSF | "Program of Cooperative Research on Conjugated Polymers With Prof. JL. Brédas (Chemistry, University of Mons, Belgium)" | \$ 1,500 | 11/1/90-
10/31/91 | - | UCSB | Wudi | | | NSF | | \$304,240 | 1 Year funding | S. | UCSB | | | | NS N | Opic Samping Facility "Time-Resolved Optical Wavequide Experiments with Conjugated Polymers: Direct Measurement of the Magnitude and Sign of $\chi^{(3)}(\omega_1; \omega_1, \omega_2, -\omega_2)$ " | \$ 68,000 | 11/1/90-
10/31/91 | ĸ | UCSB | | | in
Co-Pi | | F. Wudi | | | | | |--|---|--|--|-----------------|---|---| | Location
Research | UCSB | UCSB | UCSB | | UCSB | UCSB | | % Effort
Committed | - | 10 | - | | S | vs. | | Period Covered % Effort
by Award Committe | 2/15/91-
1/31/92 | 10/1/90-
9/30/91 | 8/1/90-
6/30/91 | | First Year Funding
Funding requested
for three years | First Year Funding
Funding requested
for three years | | Award
Amount | \$ 49,000 | \$ 90,000 | \$ 16,000 | | \$91,428 | \$ 97,841 | | of Project
Title | "Photogenerated
Polarons in High-T _C Super-conducting Oxides: Infrared Excitation Spectroscopy and Transient Photoinduced Conductivity | in Serniconducting YBa ₂ Cu ₃ O ₇₋₃
"Program for Research in Conducting Polymers" \$ 90,000 ^f | "Search for Photoinduced Metallic State and for Photoinduced Superconductivity: Transient Photoinduced Conductivity in Semiconducting Single Crystals of YBA ₂ Cu ₃ O _{6.3} " | | "Transport and OpticaVIR Properties of Oriented Conducting Polymers Exhibiting High Conductivity and Excellent Mechanical Properties" | "High Performance Oriented Conducting Polymers: High Conductivity in Combination with Excellent Mechanical Properties | | Source of Support | upport (c.
r
NSF
(SGER) | ONB | INCOR | noddn | NSF | NSF | | Principal Source
Investigator Support | Current Support (cont.) A.J. Heeger NSF "Ph. (SGER) con | | | Pending Support | | _ | م ه Total award for this period is \$345,000, shared by Heeger, Wudl and Smith. This is the final year. Total award for this period is \$175,002, shared by Heeger and Smith. This project will be funded for two more years beyond the current period at the c. The total NSF MFG award is for \$441,000 for this third and final year. Renewal pending for \$650,000/year, shared with F. Wudl, P. Smith, P. Pincue, D. Pearson, G. Fredrichson, and H.-W. Schmidt d. The total award for this period is \$102,305, shared by Wudl and Heeger. e. Total award is \$9,250 for three years, shared by Wudl and Heeger. f. Total award is \$9,250 for three years, shared by Wudl and Heeger. f. Total award for this period is \$265,000, shared by Heeger, Wudl and Smith. This project will be funded for two more years beyond the current period, at | | | | SUND LENDS | SHILLING SUPPORT | | | | |----------------------------------|----------------------|--|------------------------|----------------------------|--|----------------------|-------------------------| | Principal
Investigator | Source of
Support | Project
Title | Award
Amount | Period Covered
by Award | % of Effort Location
Committed Research | Location
Research | Co-Pl | | Current
Support
Paul Smith | AFOSR | "Oriented Electro/Optical Polymers
Through In-Situ Chemistry During
Gel Processing: A Research
Opportunity" | \$115,000a | 09/15/90-
09/14/91 | 10 | UCSB | A.J. Heeger
F. Wudi | | | NSF-MRG | "Oriented Conducting Polymers:
Solution Processing and
Characterization" | q000'06 \$ | 03/15/90-
03/14/91 | 10 | UCSB | P. Pincus
D. Pearson | | | | | | FINAL YEAR | | | r. wudi
A.J. Heeger | | | AFOSR | Mesoepitaxy: A "Universal" Route to Oriented Materials" | o686,389° | 6/15/90
6/14/91 | 'n | UCSB | A.J. Heeger | | | ONR | "Program for Research on Conductive Polymers" | \$ 70,000 ^d | 10/01/89-
09/30/90 | ĸ | UCSB | F. Wudi
A.J. Heeger | | | DSM | Research Gift | \$ 50,000 | 1988-present | | | 3 | Pending Support None ن نم نه Total award for this period is \$345,000, shared by Heeger, Wudl and Smith. This is the final year. The total NSF MRG award is for \$441,000, shared by Smith, Heeger, Pearson, Pincus & Wudl; this is the final year. Total award for this period is \$175,002, shared by Heeger and Smith. This project will be funded for two more years beyond the current period at the same level. The total award for this period is \$265,000, shared by Smith, Wudt and Heeger; final year: applying for renewal. | | | | | | • | | | |------------|-------------------------|---|------------|-------------------------------|--|----------------------|--------------------------| | - J | Source
of
Support | Project
Titk | Award | Period
Covered
by Award | % of Effort
Committed
to Project | Location
Research | Co-PI | | ۽
د ي پ | NSF | "Oriented Conducting Polymers:
Solution Processing and | \$ 35,000ª | 3/15/90- | m | UCSB | P. Pincus
P. Smith | | 5 | | Characterization | | Renewal pending | jing | | AJ. Heeger
D. Pearson | | | Showa
Denko | "Cooperative Program in
Polymers and Organic Solids" | \$ 52,300b | 10/1/90-
9/30/91 | د | UCSB | A.J. Heeger | | | AFOSR | "Oriented/Optical Polymers
Through In Situ Chemistry
During Gel Processing" | \$115,000 | 9/15/90-
9/14/91 | 2 | UCSB | P. Smith
A. J. Heeger | | | NSF | "Synthesis of New Organic Materials: Ferromagnetic Organic Metals, Cyanovinyl Acceptors and Oxydonors" | \$96,000 | 4/1/91
3/31/92 | 15 | UCSB | | | | NSF | "High Strength Materials, Polymers for Nonlinear Optics and New Electrically Conducting Polymers" | \$ 87,200 | 8/1/90-
7/31/91 | 15 | UCSB | | | | NSF | "Motecular Atoms
(Heterospherophanes)" | \$157,000 | 9/1/89
8/31/91 | 01 | UCSB | P. Pincus | | | NSF | "Program of Cooperative
Research on Conjugated
Polymers With Prof. JL. Brédas
(Chemistry, University
of Mons, Belgium)" | \$ 1,500 | 11/1/90- | - | UCSB | Heeger | | | ONR | "Program for Research in Conducting Polymers" | J000'06\$ | 10/1/90- | S | UCSB | A. J. Heeger
P. Smith | . # CURRENT AND PENDING SUPPORT (CONTINUED) | Principal
Investigator
Prest West | Source of Support | Project
Title | Award
Amuunt | Period % of Effor | % of Effort
Committed
to Project | Location
Research | Co-P | |---|-------------------|--|-----------------|--|--|----------------------|------| | Page 2 | | | | | | | | | Proposals
Pending | DOE | "High Temperature Organic
Superconductors" | \$ 90,000 | First Year Funding Funding Funding requested | S | UCSB | | | | DOE | "Polyketenes and Polymers from Polyketal and Polyacetal Precursors" | \$ 74,203 | First Year Funding | S | UCSB | | | | NSN
HSN | SGER: "Functionalized Fullerenes:
Unprecedented Materials Based on
The New Carbon Allotrone" | \$ 50,000 | for Three years One Year Funding | _ | UCSB | | The Total MRG renewal pending is \$650,000, shared by Wudl, Heeger, Smith, Pincus, Pearson, Fredrickson, and Schmidt. Renewal is for three years... Total award for this period is 345,000, shared by Wudl, Heeger and Smith. This is the final year. This project will be funded for one year beyond the current period, at the same level. The total award is \$9250, for three years, shared by Wudl and Heeger. Total award for this period is \$265,000, shared by Wudl, Heeger and Smith. This project will be funded for two years beyond the current period, at the same level. a. Principal Investigators Alan J. Heeger Paul Smith Fred Wudl b. Current Telephone Numbers Alan J. Heeger (805) 893-3184; FAX: (805) 961-4755 Paul Smith (805) 893-8104; FAX: (805) 961-4755 Fred Wudl (805) 893-3755; FAX: (805) 961-4755 - c. Dr. Kenneth J. Wynne (ONR-Chemistry) - d. Brief (100-200 words) description of project This is an interdisciplinary project focused on the fundamental chemistry, physics and materials science of conducting polymers in the context of novel electronic phenomena associated with this emerging class of materials. The research draws upon and utilizes a broad base: synthesis and characterization of new conducting polymers, processing directed toward the achievement of chain oriented and chain extended materials with a goal of achieving the intrinsic electronic and optical properties, and physical measurements directed at characterizing these electronic and optical properties and of identifying the basic physical mechanisms involved in these phenomena. e. Significant Results During Past Year We reported visible light emission from Schottky diodes made from semiconducting polymers. Our results demonstrated that light emitting diodes can be fabricated by casting the polymer film from solution with no subsequent processing or heat treatment required. Electrical characterization reveals diode behavior with rectification ratios of 100,000. Electroluminescence quantum efficiencies (photons out per electrons in) of 1% have been achieved. The discovery of conducting polymer LEDs expands the possible applications for conducting polymers into the area of active light sources. Controlling the energy gap of the polymer, either through the judicious choice of the conjugated backbone structure or through side-chain functionalization, should make possible a variety of colors. Moreover, because of the processing advantages of of semiconductors cast from solution, large active areas can be envisioned. f. Brief (100-200 words) summary of plans for next years work Our recent success with light emitting diodes fabricated from semiconducting polymers has opened an entirely new direction for our research --- with many new questions. Specific areas of importance for next year's research include optimization of luminescence efficiency (how to minimize non-radiative recombination), the achievement of stable conjugated polymers which emit blue light, and the achievement of highly oriented thin films which emit polarized luminescence (the latter can then be used to fabricate LEDs emitting polarized light). In the area of electrical properties, we have made significant progress in improving the quality of the materials (through orientation by means of polymer processing). To proceed to take advantage of this important progress, we initiated the reconstruction of our transport laboratory to extend our measurement capabilities. The experimental capabilities within our electrical transport laboratory now include the following: (i) Electrical conductivity as a function of temperature from 1K to 300°C.
Measurements above room temperature are intended primarily for evaluation of thermal stability. (ii) High pressure capability (up to 20kbar). (iii) Magneto-resistance (as a function of temperature and pressure) in magnetic fields up to 60 kgauss. (iv) Hall effect (vs temperature and vs pressure) (v) Thermopower (vs temperature) as a function of magnetic field and as a function of pressure (vi) AC complex conductivity over the extended frequency range from dc to 1 GHz. The purpose of the focus on the addition of the high pressure capability is to increase the interchain electronic transfer interaction. As a result of our work in the past few years, we know that interchain delocalization to form anisotropic three-dimensional metals is of major importance. "Three-dimensionality" is essential for the achievement of high conductivities (for otherwise the mean free paths are limited by the tendency of the electronic states in quasi-one-dimensional systems to be localized by disorder). g. List of names of graduate students and post-doctorals currently working on project Graduate students: D. Braun, Kwanghee Lee Postdoctoral Researchers: D. Moses, K. J. Ihn, Y. Cao, C. Zhang Part III. Research Highlight Viewgraphs and explanatory text on following pages: ## Visible Light Emission from Semiconducting Polymer Diodes - . We have reported visible light emission from Schottky diodes made from semiconducting polymers. - Our results demonstrated that light emitting diodes can be fabricated by casting the polymer film from solution with no subsequent processing or heat treatment required. - . Electrical characterization reveals diode behavior with rectification ratios of 100,000. - Electroluminescence quantum efficiencies (photons out per electrons in) of 1% have been achieved; the light emitted from these devices is bright and easily seen in a fully lighted room. - Turn-on below 5 Volts; compatible with digital electronics. Principal Investigators: Prof. Alan J. Heeger Prof. Paul Smith Prof. Fred Wudl ## Structure of Polymer LED Device Polymer LED Quantum Efficiency vs Bias Voltage ## Part III. Research Highlight: - The discovery of conducting polymer LEDs expands the possible applications for conducting polymers into the area of active light sources. - Controlling the energy gap of the polymer, either through the judicious choice of the conjugated backbone structure or through side-chain functionalization, should make possible a variety of colors. - Because of the processing advantages of of semiconductors cast from solution, large active areas can be envisioned. - LEDs fabricated from conducting polymers offer a number of potential advantages to future technology. Part III. Research Highlight Paragraph of explanatory text The light emitting diodes, LEDs, consist of a rectifying Indium contact on the front surface of a semiconducting polymer (MEH-PPV) film which is deposited by spin-casting onto a glass substrate, partially coated with a layer of indium/tin-oxide (ITO), the "ohmic" contact. The MEH-PPV films are prepared by spin-casting from tetrahydrofuran (THF) solution containing 1% MEH-PPV by weight. The resulting MEH-PPV films have uniform surfaces with thicknesses near 1200Å. Rectifying metal contacts are deposited on top of the polymer films by vacuum evaporation. The fabrication steps are shown schematically in the Figure. Using these remarkably simple structure, diodes with rectification ratios of 10⁵ have been achieved. Using low work function metals (such as Calcium) as the rectifying contact, LEDs with quantum efficiency (photons out to electrons in) of 1% have been achieved. ## OFFICE OF NAVAL RESEARCH END-OF-YEAR REPORT June 1, 1988 - May 31, 1990 ## PUBLICATIONS/PATENTS/PRESENTATIONS/HONORS/STUDENTS Contract No. NOOO14-83-K-0450 Principal Investigators: Alan J. Heeger Fred Wudl Paul Smith Institute for Polymers and Organic Solids University of California, Santa Barbara Santa Barbara, CA 93106 Submitted May, 1990 Reproduction in whole, or in part, is permitted for any purpose of the United States Government *This document has been approved for public release and sale: its distribution is unlimited ### Part I a. Papers Submitted to Refereed Journals (and not yet published) Highly conductive and Stiff Fibers of Poly(2,5-dimethoxy-p-phenylenevinylene) Prepared from Soluble Precursor Polymer, S. Tokito, P. Smith and A. J. Heeger (submitted to <u>Polymer</u>). The Synthesis and Characterization of Dimethyl Diacetoxy Pseudocene and Related Compounds, R. H. Jacobson and F. Wudl (submitted to Journal of Organic Chemistry). b. Papers Published in Refereed Journals Mechanical and Electrical Properties of poly(2,4-thienylenevimylene) fibers, S. Tokito, P. Smith and A.J. Heeger, Synth. Met. 36, 185 (1990). Photoinduced Localized Charged Excitations in Polyaniline, Y. H. Kim, C. Foster, J. Chiang and A. J. Heeger, <u>Synth. Metals</u> 26, 49 (1988). Spectroscopic Studies of Polyaniline in Solution and in Spin-Cast Films, Y. Cao, P. Smith and A. J. Heeger, <u>Synth. Metals 32</u>, 262 (1989). Photogenerated Carriers in La₂Cu₃O₄, YBa₂Cu₃O_{7- δ} and Tl₂Ba₂Ca_(1-x)Gd_xCu_xO₈: Polarizability-Induced Pairing of Polarons, C. M. Foster, A. J. Heeger, Y. H. Kim and G. Stucky, <u>Synth. Metals</u> 33, 171 (1989). Infrared-Active Vibrational Modes of Heavily Doped "Metallic" Polyacetylene, Y. H. Kim and A. J. Heeger, <u>Phy. Rev. B</u> 40 (12), 8393 (1989). Photoinduced Self-Localized Polarons in Tl₂Ba₂Ca_(1-x)Gd_xCu₂O₈: A Proposal for Van Der Waals Pairing, C. M. Foster, A. J. Heeger and G. Stucky, <u>Solid State Commun</u>. <u>71</u> (11), 945 (1989). X-Ray Scattering from Crystalline Polyaniline, Y. B. Moon, Y. Cao, P. Smith and A. J. Heeger, Polymer Commun. 30 196 (1989). c. Books (and Sections thereof) Submitted for Publication None d. Books (and Sections thereof) Published Fibers of Conducting Polymers: High Electrical Conductivity Combined with Attractive Mechanical Properties, Mat. Res. Symp. Proc. Vol. 173 (Materials Research Society, 1990) p. 269. - e. Technical Reports Published None - f. Patents Filed None - g. Patents Granted None - h. Invited Presentations at Topical or Society Conferences - A. J. Heeger June, 1989 Invited Lecture "Lower Dimensional Systems and Molecular Devices", Poros Island, Greece - A. J. Heeger -June, 1989 Invited Lecture SAMPE Conference Electronic Materials and Processes", Los Angeles - A. J. Heeger July, 1989 Invited Lecture International Conference: Materials and Mechanisms of Superconductivity High-Temperature Superconductors (M²S-HTSC Conference), Stanford University, Palo Alto, CA - A. J. Heeger -September, 1989 Invited Lecture NATO Advanced Workshop on "Conjugated Polymeric Materials: Opportunities in Electronics, Optoelectronics, and Molecular Electronics", Mons, Belgium - A. J. Heeger -September, 1989 Invited Lecture "Charge Transfer in Polymeric Systems" (Faraday Discussion), Oxford, England - A. J. Heeger September, 1989 Invited Lecture AFOSR Review, Long Beach, California - A. J. Fleeger October, 1989 Invited Lecture Almaden Symposium IV International Conference on Unconvential Photoactive Solids (UPS) San Jose, California - A. J. Heeger -October, 1989 ONR Chemistry Division Polymer Program Discussion Naval Research Laboratory, Washington, D.C. - A. J. Heeger October, 1989 3rd Symposium on Electroresponsive Molecular and Polymeric Systems Brookhaven National Laboratory, Upton, Long Island, New York A. J. Heeger - November 27-December 2, 1989 - Invited Lecture MRS Symposium "Electrical Optical and Magnetic Properties...", Boston A. J. Heeger - December, 1989 - Invited Lecture "Conducting Polymers: Recent Progress and Future Prospects", Maui A. J. Heeger -December, 1989 - Invited Lecture "Nonlinear Optical Effects on Conjugated Polymers", Honolulu, Hawaii A. J. Heeger - February, 1990 Dupont Central Research Division - Seminar, Wilmington, Delaware A. J. Heeger - February, 1990 Princeton University - Solid State Seminar, New Jersey A. J. Heeger - March, 1990 NSF Workshop on Group Grants, Washington, D.C. March, 1990 A. J. Heeger, F. Wudl, D. Pearson, P. Smith, H. Schdmit, P. Pincus - APS Short Course "Conducting Polymers: Electronic and Optical Properties" American Physical Society, Anaheim, California A. J. Heeger - March, 1990 Lecture Trip March 26 - Iowa State University - Seminar March 27 - Center for Computational Sciences, Univ. of Kentucky -Seminar A. J. Heeger - April, 1990 - Invited Lecture MACHTEC 90, Dresden, East Germany A. J. Heeger - April, 1990 - Invited Lecture Rolduc Polymer Meeting, Netherlands A. J. Fleeger - May, 1990 UCLA, Chemical Physics - Invited Seminar A. J. Heeger - May, 1990 - Invited Lecture European Physical Society Workshop on the Science and Applications of Conducting Polymers, Lufthus, Norway F. Wudl - June, 1989 - Invited Lecture American Chemical Soc. regional meeting Materials Chemistry Symposium, Reno, Nevada F. Wudl - August 1989 - Invited Lecture 12th Int'l Congress of Heterocyclic Chemistry, Jerusalem, Israel F. Wudl - August 27-31, 1989 - Invited Lecture 1st ISSP International Symposium on the Physics & Chemistry of Organic Superconductors, Japan F. Wudl - September 1989 NATO meeting, Mons, Belgium F. Wudl - November, 1989 - Invited Lecture Materials Research Society meeting, Boston F. Wudl - November 1989 - Invited Seminar, UC Berkeley F. Wudl - March, 1990 - Invited Lecture "Frontiers in Chemistry" series - "Novel Conductors" Case Western Reserve University, Cleveland, Ohio F. Wudl - April, 1990 - Invited Lecture American Chemical Society meeting, Boston, MA F. Wudl - May 2, 1990 - Invited Seminar 3M Company, St. Paul, Minnesota F. Wudl - May 3, 1990 - Invited Seminar University of Wisconsin at Madison F. Wudl - May, 1990 First New Industrial Chemistry and Engineering Conference "Future Directions in Polymer Science & Technology" Keystone, Colorado F. Wudl - May, 1990 International Conference on Organic Superconductors, Stanford
University, Stanford, California P. Smith - Award Lecture Invited Lecture Royal Dutch Chemical Society Maastricht, Holland P. Smith - October 28, 1989, Invited Lecture Outstanding Achievement Award of the Fiber Society of America Chapel Hill, NC P. Smith - April, 1990 - Invited Lecture Rolduc Polymer Meeting, Netherlands - P. Smith May, 1990 Invited Lecture European Physical Society Workshop on the Science and Applications of Conducting Polymers, Lufthus, Norway - P. Smith October-November 1989 Lecture Series, Japan - P. Smith October 1989 Invited Lecture Polymer Society of Japan, Kyoto, Japan - D. McBranch June, 1989 Invited Lecture NATO Advanced Study Institute, Mons, Belgium - C. Foster July, 1989 Invited Lecture M2S-HTSC Conference, Stanford University, Stanford, Calif. - C. Foster September, 1989 Invited Lecture U.S.-Japan Conference on "Atomic Processes Induced by Electronic Excitation in Non-Metallic Solids", Japan - i. Contributed Presentations at Topical or Scientific Conferences March 1990 - Contributed papers American Physical Society meeting Anaheim, California A. J. Heeger Y. Cao D. Moses - D. Moses D. McBranch - G. Yu - C. M. Foster D. Mihailovic - i. Honors/Awards/Prizes - A. J. Heeger John Scott Award (Medal and Premium) for 1989 - F. Wudl Elected Fellow of the American Association for the Advancement of Science - P. Smith Gold Medal of the Royal Dutch Chemical Society - P. Smith Outstanding Achievement Award of the Fiber Society of America - k. Number of Graduate Students Receiving at least 25% Support on ONR grant or contract Total: 2 Minorities: Q Asian: Q I. Number of Postdoctorals Receiving at least 25% Support on ONR grant or contract Total 4 Minorities 3 Asian: 3 m. Other Funding - A. J. Heeger, Fred Wudl and Paul Smith (see attached) | Principal
Inscripant
Current
Support
A.J. Herger | Source of Support AFOSR NSF-MRG | ers
ing Gel
nity"
erization" | Award Amount \$110,000 \$ \$90,000 \$ | Period Covered by Award 9/15/89-9/14/90 3/1/89. 2/28/90 | % of Effort Committed to Effort | | Co-Pl P. Smith F. Wudl P. Snith F. Wudl D. Pearson | |--|---------------------------------|---|---------------------------------------|---|---------------------------------|------|--| | | N N | "Nonlinear Optical Properties of Semi-conducting Polymers" | \$101,477 | 6/1/89-
5/30/90 | v o | UCSB | D. Moses | | - | ONR | "Program for Research on Conductive Polymers" | \$ 80,000° | 10/1/89-
9/30/90 | S | UCSB | F. Wudl
P. Smith | | • | Showa
Denko | "Cooperative Program in Polymers and Organic Solids" | \$ 50,0004 | 10/1/89-
9/30/90 | ' | UCSB | F. Wudi | | | EPRI | Toward Improvements in the Current Carrying Capability of Conducting Polymers | \$ 75,541 | 5/15/89-
12/31/89 | vs. | UCSB | | | | NSF | "Program of Cooperative Research on Conjugated Polymers With Prof. JL. Brédas (Chemistry, University of Mons, Belgium)" | \$ 1,500° | 11/1/89-
10/31/90 | | UCSB | Wudi | CURRENT SUPPURT - FRED WUDL urreat apport | Source
of
Support | Project
Tide | Award | Period
Covered
by Award | % of Effort
Committed
to Project | Location
Research | Go.Pl | |-------------------------|---|------------------------|-------------------------------|--|----------------------|---| | Z Z | "Oriented Conducting
Polymers: Solution
Processing and
Characterization" | \$ 35,000°a | 3/15/89-
3/14/90 | m | UCSB | P. Pincus
P. Smith
AJ. Heeger
D. Pearson | | Showa
Denko | "Cooperative Program in Polymers and Organic Solids" | \$ 42,000 ^b | 10/1/89-
9/30/90 | S | UCSB | AJ. Heeger | | AFOSR | "Oriented/Optical Polymers
Through In Situ Chemistry
During Gel Processing" | \$ 50,000° | 9/15/89-
9/14/90 | 7 | UCSB | P. Smith
A. J. Heeger | | ONR | "Program for Research in Conducting Polymers" | \$ 60,000 ^d | 10/1/89-
9/30/90 | s | UCSB | A. J. Heeger
P. Smith | | NSF | "Synthesis of New Organic Materials: Ferromagnetic Organic Metals, Cyanovinyl Acceptors and Oxydonors" | \$93,000° | 4/1/89.
3/31/90 | 51 | UCSB | | | NSF | "High Strength Materials,
Polymers for Nonlinear Optics
and New Electrically
Conducting Polymers" | \$ 89,000 | 8/1/89-
7/31/90 | 23 | UCSB | | | NSP | "Molecular Atoms
(Heterospherophanes)" | \$157,000 | 9/1/89
8/31/91 | 01 | UCSB | P. Pincus | | NSF | "Program of Cooperative
Research on Conjugated
Polymers With Prof. JL. Brédas
(Chemistry, University
of Mons, Belgium)" | \$ 1,500 ^f | 11/1/89-
10/31/90 | - | UCSB | Wudi | ## CURRENT SUPPORT - PAUL SMITH | | Source of Support | Project
Lide | Award | Period Covered by Award | % of Effort Committed to Effort | Location
Research | Go-Pi | |---|-------------------|--|------------------------|-------------------------|---------------------------------|----------------------|--| | | ARO | "Tractable High Per-
formance Polymers" | \$ 25,0004 | 03/01/89-
02/28/90 | 01 | UCSB | AJ. Heeger
D. Pearson
H. Schmidt | | 1 | AFOSR | "Oriented Electro/Optical
Polymers Through In-
Situ Chemistry During
Gel Processing: A Re-
search Opportunity" | \$100,000 ^b | 09/15/88-
09/14/89 | 01 | UCSB | A.J. Heeger
F. Wudl | | | NSF-MRG | "Oriented Conducting Polymers: Solution Processing and Characteri- zation" | \$ 90,000° | 03/15/88-
08/31/89 | 10 | UCSB | P. Pincus
D. Pearson
F. Wudl | | | ONR | "Program for Research
on Conductive Polymers" | \$ 70,000 ^d | 10/01/88-
09/30/89 | S | UCSB | F. Wudl
AJ. Heeger | | | DSM | Research Gift | \$100,000 | 1988-present | | | | | | DuPont | Research Gift | \$ 60,000 | 1987-present | | | | ### Part II a. Principal Investigators Alan J. Heeger Fred Wudl Paul Smith b. Alan J. Heeger (805) 961-3184 Fred Wudl (805) 961-3755 Paul Smith (805) 961-8104 - c. Dr. Kenneth Wynne (ONR Chemistry) - d. Brief (100-200 words) Description of Project This is an interdisciplinary project focused on the fundamental chemistry, physics and materials science of conducting polymers in the context of the novel electronic phenomena associated with this emerging class of materials. The full range of research is involved: synthesis and characterization of new conducting polymers, processing directed toward the achievement of chain oriented and chain extended materials with a goal constraint for intrinsic electronic and optical properties, and physical measurements directed at characterizing these electronic and optical properties and of identifying the basic physical mechanism involved in these phenomena. e. Significant Results During Last Year Through studies of the electrical and mechanical properties of fibers of poly(thienylenevinylene) and poly (dimethoxyphenylenevinylene) we discovered that the electrical and mechanical properties improve together and in a correlated manner as the degree of chain extension and chain alignment are improved through tensile drawing. The result is conducting polymers with a remarkable combination of properties: high electrical conductivity, high strength and high modulus --- a combination that was thought by many to be impossible. The basic theoretical origin of this combination of properties has been identified in terms of coherent secondary bonds (interchain coupling) in chain extended and chain aligned systems. The conclusion is that this correlation between electrical and mechanical properties is intrinsic and can be expected to be a general feature of the class of conducting polymer materials. f. Brief (100-200 words) Summary of Plans for Next Year's Work Recent progress in our laboratories with blends of conducting polymers and traditional polymers has opened the way to a broad based study of such systems. In addition to the obvious advantages of such blends (one can design materials to have unique combination of properties associated with the two constituents), there are two specific advantages of blending conducting polymers: (1) The use of blends cuts down on the volume fraction of the expebsive component; i.e. the conductive polymer. Thus for applications, blending offers the promise of major cost advantages. (2) The use of blends "self-encapsulates" the conducting polymer. Since environmental stability remains a serious issue, this self-encapsulation can be an important feature. During the next year we will use the soluble conducting polymers (soluble PPV derivatives, soluble P3AT's, soluble polyaniline, etc) and precursor polymers of conducting polymers to develop and process such blends. g. List of Names of Graduate Students and Postdoctorals Currently Working on Project Braun, David Foster, Christopher Karl Voss Moses, Daniel (Associate Research Physicist) Zhang, Chi Liou, Kwangkyoung Fite, Christian Tokito, Shizuo ## OFFICE OF NAVAL RESEARCH END-OF-THE-YEAR REPORT ## PUBLICATIONS/PATENTS/PRESENTATIONS/STUDENTS REPORT for Contract No. N00014-83-K-0450 (due date - June 1, 1989) R&T Code 4132012 Title of Contract: Program for Research on Conducting Polymers Principal Investigators: Alan J. Heeger (Dept. of Physics and Materials Dept., UCSB) Paul Smith (Materials Dept., UCSB) Fred Wudl (Dept. of Physics and Dept. of Chemistry, UCSB) Institute for Polymers and Organic Solids University of California, Santa Barbara Santa Barbara, CA 93106 Reproduction in whole, or in part, is
permitted for any purpose of the United States Government This document has been approved for public release and sale: its distribution is unlimited - a. Papers Submitted to Refereed Journals (and not yet published) - Y.H. Kim and A.J. Heeger, Infrared Active Vibrational Modes of Heavily Dopod Polyacetylene: Is "Metallic " Polyacetylene a Metal?, Physical Review B. - C.M. Foster, A.J. Heeger, G. Stucky and N. Herron, Photoinduced Pelerons in Tl₂Ba₂Ca_(1-x)Gd_xCu₂O₈: A Proposal for Van der Waals Pairing, Solid State Communications - R.M. Souto-Maior, K. Hinkelmann, H. Eckert, and F. Wudl, Synthesis and Characterization of Two Regiochemically Defined Poly(alkylthiophenes): A Compative Study, Macromolecules; other support NSF - Papers published in Refereed Journals M.J. Winokur, Y.B. Moon, A.J. Heeger, J. Barker and D.C. Bott, The Relationship Between Charge Transfer and Structure in Alkali Doped Polyacetylene, Solid State Commun. 68,1055 (1988) - Y.H. Kim, C.M. Foster, A.J. Heeger, S. Cox and G. Stucky, Photoinduced self-localized distortions in YBa₂Cu₃O_{7-δ}, Phys. Rev. B<u>38</u>, 6478 (1988) - N. Basescu, J. Chiang, S. Rughooputh, T. Kubo, C. Fiter and A.J. Heeger, Implications of the New High Conductivity Polyacetylene, Synth. Met. 28, D43 (1989) - Y.H. Kim, D. Spiegel, S. Hotta and A.J. Heeger, Photoexcitation and Doping Studies of poly(3-hexylthienylene), Phys. Rev. B<u>38</u>, 5490 (1988) - R. Worland, S.D. Phillips, W. C. Walker, and A.J. Heeger, Electroabsorption and Nonlinear Optical Constants of Trans-Polyacetylene and Poly(3-hexylthiophene), Synth. Met. 28, D663 - Y. H. Kim, M. Nowak, Z.G. Soos and A.J.Heeger, Strongly Localized Photogenerated Bipolarons in Polydiacetylenes, Synth. Met. 28, D621 (1989) - R.M. Souto-Maior and F. Wudl, Regiochemically Defined Alkyl Substituted Polythiophenes, Synth. Met. 28, C281(1989) - B. C. Hess, J. Shinar, Q.-X. Ni, . Vardeny, and F. Wudl, Photoluminescence and Optically Detected Magnetic Resonanc in Polythiophene and Poly(3-alkylthiophenes): Substitution, Disorder and Ageing Effects, Synth. Met. 28, C365, (1989) Y.H. Kim, S.D. Phillips, M.J. Nowak, D. Spiegel, C.M. Foster, G. Yu, J. Chiang, and A.J. Heeger, Localization of Charged Excitations in Polyaniline, Synth. Met. 28, E291 (1989) A.O. Patil, S. Rughooputh and F. Wudl, Poly(p-phenylene-vinylene): Incipient Doping in Conducting Polymers, Synth. Met. <u>28</u>, E115 (1989); other support - NSF Y.H. Kim, C. Foster, J. Chiang, and A.J. Heeger, Localized Charged Excitations in Polyaniline: Infrared Photoexcitation and Protonation Studies, Synth. Met. 28, E285 (1989) M.J. Winokur, D. Spiegel, Y. Kim, S. Hotta and A.J. Heeger, Structural and Absorption Studies of the Thermochromic Transition in Poly(3-hexylthiophene), Synth. Met. 28, C419 (1989) Y. H. Kim, C.M. Foster and A.J. Heeger, Polarons in High T_c Superconductors: IRAV Modes and Electronic Transitions to GFap States as in Conducting Polymers, Synth. Met. <u>28</u>, F603 (1989) Y.H. Kim, C. Foster, J. Chiang and A.J. Heeger, Photoinduced Localized Charged Excitations in Polyaniline, Synth. Met. <u>26</u>, 49 (1988) c. Books (and sections thereof) submitted for Publication None d. Books (and sections thereof) Published Y.H. Kim, C.M. Foster, A.J. Heeger, S. Cox, L. Acedo, and G. Stucky in "Chemistry of High-Temperature Superconductors II", Ed. by David L. Nelson and Thomas F. George, ACS Symposium Series #377 (Amer. Chem. Soc., Washington, D.C. 1988) e. Technical Reports Published (including ONR Technical Reports) and Papers Published in Non-Refereed Journals In Situ Electron Spin Resonance Experiments on Polyacetylene During Electrochemical Doping, Chen et al (2C-21) Intrinsic Conductivity of Conducting Polymers, Heeger et al. (2C-22) Photoinduced Absorption and Resonant Raman Scattering of Polythiophene, Vardeny, et al (2C-23) Direct Evidence of the Importance of Electron-phonon Coupling in La₂CuO₄: Photoinduced ir-active vibrational modes, Kim et al, (2C-24) Infrared Photoexcitation and Doping Studies of Poly(3-methylthienylene), Kim etal (2C-25) Localized Phonons Associated with Solitons in Polyacetylene: Coupling to the nonuniform mode, Schaffer et al. (2C-26) Bipolarons in poly(3-methylthiophene): Spectroscopic, Magnetic, and eletrochemical measurements, Colaneri et al. (2C-27) Electrically Conducting Polymers, Heeger et al.(2C-28) Photoinduced Self-Localized Structural Distortions in YBa₂Cu₃O₇- δ , Kim et al. (2C-29-1988) Photoinduced Localized Charged Excitations in Polyaniline, Kim et al. (2C-30-1988) Transient Photoconductivity in Oriented Trans-Polyacetylene Prepared by the Naarmann-Theophilou Method, Phillips et al. (2C-31-1988) Solitons in Conducting Polymers, Heeger et al. (2C-32-1988) Electrically Conductive Polyacetylene Fibers through In situ Polymerization in Carrier Gels, Chiang et al. (2C-33-1988). Long-lifetime Charged Photoexcitations in Polydiacetylenes: Strongly Localized Bipolarons, Kim et al. (2C-34-1988) - f. Patents Filed None - g. Patents Granted None - Pending: "Conductive Articles of Intractable Polymers and Methods of Making the Same"; Inventors: P. Smith, A.J. Heeger, F. Wudl and J. Chiang - h. Invited Presentations at Topical or Scientific Society Conferences - P. Smith, ICSM '88, Santa Fe, NM (June 1988) P. Smith, Organized ACS Symposium on Processing of Conducting Polymers, ACS Meeting, Dallas (April, 1989) P. Smith, NATO ASI on "Soft Condensed Matter", Gielo, Norway (April, 1989) F. Wudl, Symposium on Processing of Conducting Polymers, ACS Meeting, Dallas (1989). F. Wudl, Symposium on Conducting Polymers, ACS Meeting, Los Angeles (October 1988) A.J. Heeger, Symposium on the Chemistry of High T_c Superconductivity, ACS Meeting, Los Angeles (October 1988) A.J. Heeger, Symposium on Molecular Electronics, APS Meeting, St. Louis (March, 1989) - i. Contributed Presentations at Topical or Scientific/Technical Society Conferences - Y. Moon, Y. Cao, P. Smith, and A.J. Heeger, APS Meeting, St. Louis (March 1989) - C. Fite, Y. Cao, and A.J. Heeger, APS Meeting, St. Louis (March 1989) - Y.H. Kim, Z.G. Soos and A.J. Heeger, APS Meeting, St. Louis (March 1989) - Y.H. Kim and A.J. Heeger, APS Meeting, St. Louis (March 1989) - R. Souto-Maior and F. Wudl, ACS Meeting, Los Angeles (Sept. 1988) - i. Honors/Awards/ Prizes - A. J. Heeger, John Scott Award for 1989 (shared with Prof. A. G. MacDiarmid), \$10,000 plus John Scott medal, awarded by John Scott Award Advisory Committee (via Board of Directors of City Trusts, Philadelphia) - k. Number of Graduate Students Receiving Full or Partial Support on this ONR Contract Fourteen (14) I. Number of Postdoctoral Fellows Receiving Full or Partial Support on this ONR Contract Nine (9) #### Part II a. Principal Investigators Alan J. Heeger Paul Smith Fred Wudl b. Dr. Kenneth Wynne (ONR- Chemistry) c. Current Telephone Number Alan J. Heeger (805) 961-3184; FAX: (805) 961-4755 Paul Smith (805) 961-8104 Fred Wudl (805) 961-3755 d. Brief (100-200 words) description of project This broad based program on conducting polymers is an interdisciplinary effort with roots in chemistry, physics and polymer science, and it involves a back-and-forth interplay between the various components. Within the Institute for Polymers and Organic Solids at UCSB, we have assembled a high quality group of graduate research students, postdoctoral researchers, technicians, Visiting scientists and faculty working in close collaboration across these three sub-areas. The addition of the Polymer Processing effort (Prof. Paul Smith and his group) represents a major dvelopment. To our knowledge, we are the only academic research effort in the world which spans the full range required for continued progress in the area of conducting polymers: Synthesis --- Polymer Processing --- Physical Measurements. We have assembled the general facilities, specialized equipment, and personnel needed to carry out the research program. We are confident that this research program will continue to lead to significant progress in the emerging field of conducting polymers. ## e. Significant Results During Past Year a. High molecular weight organic solvent soluble precursor polymers of PPV (and derivatives) were prepared. b. We developed the technique of electroabsorption for conjugated polymers and successfully applied it to polyacetylene and polythiophene. c. Photoinduced self-localization (polaron formation) was established for the high temperature superconducting materials with results in direct analogy with those seen in conducting polymers. The results provide insight into the mechanism for high temperature superconductivity, and they provide optimism for achieving the same phenomena in conjugated polymers. - f. Brief (100-200 words) summary of plans for next years work We have shifted our emphasis to semiconducting polymers that are stable and that can be processed into films and fibers from solution. During the next year we will focus on these materials and on composites and blends of these materials with other polymers. In particular, we will extend our earlier work on the use of gel fibers and apply it to a variety of conducting polymers in order to obtain the desired combination of properties: stability, excellent mechanical properties and high conductivity. The gel state itself will be brought into a principal focus; doped conducting gels are a novel state of matter with interest for their own properties as well as for intermediates for processing into oriented films and fibers. Specific efforts along these lines will utilize the poly(3alkythiophenes, poly(thienylenevinylene), dimethoxy-PPV, and dihexyloxy-PPV (note that PPV = polyphenylenevinylene). These materials will also be at the focus of our electroabsorption measurements. - g. List of names of graduate students and post-doctorals currently working on project Graduate students P. Allemand C.M. Foster T. Suzuki Postdoctoral Researchers D. Moses S. Tokito Part III. Research
Highlight a. Introductory viewgraph: Following page # Electronic/Optical Polymers: Commodities with Routine Properties or High Performance Materials (or both ?) Two important classes of heavily doped polymers: ## Commodities with Routine Properties "Dirty" conductors with electrical conductivities of the order of 10 S/cm or less: Such systems can be achieved with relative ease; all that is required is a moderately high density of carriers. Carrier delocalization is neither required nor implied by such values. ### High Performance Materials True metals in which the carrier mean free path is at least a few lattice constants: polymers in which σ > several hundred S/cm. In such systems, the molecular weight is sufficiently high, interchain order is sufficiently good, and the defect density is sufficiently low that delocalization occurs leading to "free" metallic carriers with mean free paths much greater than a carbon-carbon repeat unit. b. Figure: Following page . **Electrical Conductivity:** Can we have high σ and high strength/modulus? #### **Existence Proof:** Polyacetylene Oriented Polyethylene Polyacetylene Tensile Strength 10 times steel (wt. basis) 5 times steel (comparable with Kevlar) Copper Polyacetylene Conductivity 6x105 S/cm > 1 x105 S/cm ## Polyacetylene/polyethylene composite fibers (80%/20%) Electrical conductivity vs doping time (iodine) of A. as-polymerized B. 2.2X drawn PAc/PE monofilaments (80%/20%) Doping Time, min Part III. Research Highlight c. Concluding viewgraph: Following page Conducting Polymer Blends and Composites Offer Promise Over Full Range of Properties from Commodity Materials with Routine Properties to High Performance Materials Part III. Research Highlight d. Paragraph of explanatory text Electronic/Optical Polymers: Commodities with Routine Properties or High Performance Materials (or both ?) There are two important classes of heavily doped polymers: - (1) Commodities with Routine Properties: "Dirty" conductors with electrical conductivities of the order of 10 S/cm or less. Such systems can be achieved with relative ease; all that is required is a moderately high density of carriers. Carrier delocalization is neither required nor implied by such values. - (2) High Performance Materials: <u>True metals</u> in which the carrier mean free path is at least a few lattice constants: polymers in which σ > several hundred S/cm. In such systems, the molecular weight is sufficiently high, interchain order is sufficiently good, and the defect density is sufficiently low that delocalization occurs leading to "free" metallic carriers with mean free paths much greater than a carbon-carbon repeat unit. The available data imply that the full range of properties will be available with conducting polymers and withblends/composites of conducting polymers with other polymer systems. mark & 2/9/89 Exper mark # OFFICE OF NAVAL RESEARCH END-OF-YEAR REPORT # PUBLICATIONS/PATENTS/PRESENTATIONS/HONORS/STUDENTS October 1, 1987-September 30, 1988 for Contract No. NOOO14-83-K-0450 Principal Investigators: Alan J. Heeger Fred Wudl Paul Smith Institute for Polymers and Organic Solids University of California, Santa Barbara Santa Barbara, CA 93106 Reproduction in whole, or in part, is permitted for any purpose of the United States Government *This document has been approved for public release and sale: its distribution is unlimited #### Part 1 ## a. Papers Submitted to Refereed Journals (and not yet published) The Relationship Between Charge Transfer and Structure in Alkali Doped Polyacetylene, M. J. Winokur, Y. B. Moon, A. J. Heeger, J. Barker and D. C. Bott, Phys. Rev. B Rapid Commun. (in press) X-Ray Scattering from Crystalline Polyaniline, Y. B. Moon, Y. Cao, P. Smith and A. J. Heeger, submitted to <u>Polymer Commun</u>. Implications of the New High Conductivity Polyacetylene, N. Basescu, J. Chiang, S. Rughooputh, T. Kube, C. Fite and A. J. Heeger, <u>Syn. Mtls</u>. (in press). Regiochemically Defined Alkyl Substituted Polythiophenes, R. Souto-Maior and F. Wudl, Syn. Mtls. (in press). Electroabsorption and Nonlinear Optical Constants of Trans-polyacetylene and Poly(3-hexylthiophene), R. Worland, S. D. Phillips, W. C. Walker and A. J. Heeger, <u>Svn. Mtls</u>. (in press). Polarons in High T_C Superconductors: IRAV Modes and Electronic Transitions to Gap States as in Conducting Polymers, Y. H. Kim, C. M. Foster and A. J. Heeger, <u>Syn. Mtls</u>. (in press). Strongly localized Photogenerated Bipolarons in Polydiacetylenes, Y. H. Kim, M. Nowak, Z. G. Soos and A. J. Heeger, <u>Syn. Mtls</u>. (in press). Localization of Charged Excitations in Polyaniline, Y. H. Kim, S. D. Phillips, M. J. Nowak, D. Spiegel, C. M. Foster, G. Yu, J. C. Chiang and A. J. Heeger, <u>Syn. Mtls</u> (in press). Soluble Substituted-PPV Conducting Polymers: Spectroscopic Studies, S. H. Askari, S. D. Rughooputh and F. Wudl, <u>Svn. Mtls</u>. (in press). #### b. Papers Published in Refereed Journals In- Situ Electron Spin Resonance Resonance Experiments on Polyacetylene During Electrochemical Doping, <u>Svn. Mtls.</u> 24, 311 (1988). Polarons and Bipolarons on a Conducting Polymer in Solution, M. J. Nowak, S.D.D. Rughooputh, S. Hotta and A. J. Heeger, <u>Macromol.</u> 20, 965 (1987). Localized Phonons Associated with Solitons in Polyacetylene: Coupling to the Nonuniform Mode, H. E. Shaffer, R. H. Friend and A. J. Heeger, <u>Phys. Rev. B</u> 36, 7537 (1987). Poly(p-phenyleneamineimine): Synthesis and Comparison to Polyaniline, F. Wudl, R. O. Angus, F. L. Lu, P. M. Allemand, D. J. Vachon, M. Nowak, Z.X. Liu and A. J. Heeger, J. Amer. Chem. Soc. 109, 3677 (1987). Conformational Defects in Durham Polyacetylene: Photo-induced IR Absorption, R. H. Friend, H. E. Schaffer, A. J. Heeger and D. C. Bott, Phys. C: Solid State Phys. 20, 6013 (1987). Direct Evidence of the Importance of Electron-phonon Coupling in La₂CuO₄: Photoinduced ir-active Vibrational Modes, Y. H. Kim, A. J. Heeger, L. Acedo, G. Stucky and F. Wudl, <u>Phys. Rev. B</u> <u>36</u>, 7252 (1987). Bipolarons in poly(3-methylthiophene): Spectroscopic, Magnetic and Electrochemical Measurements, N. Colaneri, M. Nowak, D. Spiegel, S. Hotta and A. J. Heeger, <u>Phys. Rev. B</u> <u>26</u>, 7964 (1987). Photoinduced Absorption and Resonant Raman Scattering of Polythiophene, Svn. Mtls. 18, 183 (1987). Infrared Photoexcitation and Doping Studies of Poly(3-methylthiophene), Y. H. Kim, S. Hotta and A. J. Heeger, <u>Phys. Rev. B</u> 36, 7486 (1987). Photoinduced Self-Localized Structural Distortions in YBa₂Cu₃O₇-δ, Y. H. Kim, C. M. Foster and A. J. Heeger, <u>Phys. Rev. B 38</u> (10), 6478 (1988). Photoinduced Localized Charged Excitations in Polyaniline, Y. H. Kim, C. Foster, J. Chiang and A. J. Heeger, <u>Syn. Mtls.</u> 26, 49 (1988). Mechanism for Photogeneration of Metastable Charged Solitons in Polyacetylene, N. F. Colaneri, R. H. Friend, H. E. Schaffer and A. J. Heeger, Phys. Rev. B 38 (6), 3960 (1988). Solitons in Conducting Polymers, A. J. Heeger, S. Kivelson, J. R. Schrieffer, W.-P. Su, Reviews of Modern Physics 60 (30), 781 (1988). Electrically Conductive Polyacetylene Fibres Through In Situ Polymerization in Carrier Gels, Jin C. Chiang, Paul Smith, Alan J. Heeger and Fred Wudl, Polymer Commun. 29, 161 (1988). Long-Lifetime Charged Photo-excitations in Polydiacetylenes: Strongly Localized Bipolarons, Y. H. Kim, M. Nowak, Z. G. Soos and A. J. Heeger, J. Phys. C: Solid State Phys. 21, L503 (1988). Optical Properties of Conducting Polymers, A. O. Patil, A. J. Heeger and F. Wudl, <u>Chem. Rev.</u> 88, 183 (1988). Intrinsic Conductivity of Conducting Polymers, S. Kivelson and A. J. Heeger, Svn. Mtls. 22, 371 (1988). c. Books (and sections thereof) Submitted for Publication None d. Books (and sections thereof) Published None e. <u>Technical Reports Published and Papers Published in Non-refereed</u> <u>Journals</u> None ## f. Patents Filed "Conductive Articles of Intractable Polymers and Methods of Making the Same", Inventors: P.Smith, A.J. Heeger, F. Wudl, and J. Chiang (Filed October 5, 1987) # g. Patents Granted None # h. Invited Presentations at Topical or Scientific/Technical Society Conferences # A. J. Heeger (Invited talks specifically focused on research carried out during this ONR Contact) Nobel Symposium on "Physics of Low-Dimensional Systems, Graftavallen, Sweden, June 1988 ŧ STU Workshop on Conducting Polymers, Stockholm, Sweden, April, 1988 Optical Society of America, Topical Meeting on Nonlinear Optical Properties of Materials, Rensselaer Polytechnic Institute, Troy, New York, August 1988 F. Wudl (Invited talks specifically focused on research carried out during this ONR Contract International Conference on Synthetic Metals (ICSM '88), Santa Fe, New Mexico, June 1988 Peter A. Leermaker's Symposium: Conductors and Superconductors, Wesleyen University, May 5, 1988 Gordon Conference (Polymers), New Hampshire, June 1988 IUCCP Symposium, Texas A & M, March 1988 American Chemical Society Meeting, Los Angeles, September 1988 #### N Basescu International Conference on Synthetic Metals (ICSM '88), Santa Fe, New Mexico, June 1988 #### P. Smith International Conference on Synthetic Metals (ICSM '88), Santa Fe, New Mexico, June 1988 #### Y. H. Kim International Symposium on Conducting Polymers, Brookhaven National Laboratory, October 1987 # i. Contributed Presentations at Topical or Scientific/Technical Society Conferences A. American Physical Society Meeting, New Orleans, March 21-25, 1988 Localized Charged Excitations in Polydiacetylenes, Y.H. Kim, Z. Soos, H.E. Schaffer and A.J. Heeger Photoinduced and Doping Induced Infrared Absorption in Poly(phenylenevinylene) C.M. Foster, Y.H. Kim, A.O. Patil, and A.J. Heeger Infrared Photoinduced Absorption Studies of Polyaniline, Y.H. Kim, C. Foster, J.C. Chiang and A.J. Heeger Electroabsorption in Conjugated Polymers, R. Worland, S. Philips and A.J. Heeger Photoexcitation Studies of Y-Ba-Cu-O Compounds, Y.H. Kim, C. Foster and A.
J. Heeger Polyacetylene Composite Fobers Made by Gel Processing J. Chiang, N. Basescu, P. Smith, A.J. Heeger, and F. Wudl B. International Conference on Synthetic Metals (ICSM '88), Santa Fe, NM, June 26-July 1, 1988 Implications of the New High Conductivity Polyacetylene, N. Basescu, J. Chiang, S. Rughooputh, T. Kub, C. Fite and A.J. Heeger Regiochemically Defined Alkyl Substituted Polythiophenes, R. Souto-Maior and F. Wudl Electroabsorption and Nonlinear Optical Constants of Transpolyacetylene and poly(3-hexylthophene), R. Worland, S.D. Phillips, W. C. Walker, and A.J. Heeger Photoinduced Localized Charged Excitations in Polyaniline, Y.H. Kim, J. Chiang, and A.J. Heeger Polarons in High T_c Superconductors: IRAV Modes aand Electronic Transitions to Gap States as in Conducting Polymers, Y.H. Kim, C.M. Foster and A.J. Heeger Strongly Localized Photogenerated Bipolarons in Polydiacetylenes, Y. H. Kim, M. Nowak, Z.G. Soos and A.J. Heeger, Localization of Charged Excitations in Polyaniline, Y.H. Kim, S.D. Phillips, M.J. Nowak, D. Spiegel, C.M. Foster, G. Yu, J.C. Chiang, and A.J. Heeger Soluble Substituted-PPV Conducting Polymers: Spectroscopic Studies, S. H. Askari, S.D. Rughooputh and F. Wudi j. Honors/Awards/Prizes NONE k. Number of Graduate Students Receiving Full or Partial Support on ONR Contract Ten (10) I. Number of Postdoctoral Fellows Receiving Full or Partial Support on ONR Contract Six (6) #### PART II - a. Principal Investigators Professor Alan J. Heeger, Professor Fred Wudl, and Professor Paul Smith - b. Cognizent ONR Scientific Officer Dr. K. Wynne/ Dr. J. Milliken - c. Current Telephone Number (805) 961-3184 d.Brief (100-200) description of project This broad based Program on Conducting Polymers is an interdisciplinary effort with roots in chemistry, physics and polymer science, and it involves a back-and-forth interplay between the various components. Within the Institute for Polymers and Organic Solids at UCSB we have assembled a large and highquality group of graduate research students, post-doctoral researchers, technicians and Visiting Scientists working in close collaboration across these three sub-areas. The addition of the Polymer Processing effort to this program represents a major departure and a major development. To our knowledge, we are the only academic research effort in the world which spans the full range required for continued progress in the area of conducting polymers: ---SYNTHESIS --- POLYMER PROCESSING --- PHYSICAL MEASUREMENTS. We have assembled the broad base of facilities, equipment, and personnel needed to carry out such a program. We are confident that this research program will continue to lead to significant progress in the important emerging field of conducting polymers. e. Significant Results During the Last Year ELECTRICALLY CONDUCTIVE POLYACETYLENE FIBERS THROUGH IN-SITU POLYMERIZATION IN CARRIER GELS We discovered a novel route for fabricating continuous fibers and films of polyacetylene. Although initially applied to polyacetylene, the methods are general, and can be used to process other so-called "intractable (conductive) polymers in pre-shaped carrier gels. Specifically, the technique involves in-situ polymerization in gel fibers containing 2% ultra-high molecular weight polyethylene. The composite polyacetylene/polyethylene fibers produced comprised up to 82% of polyacetylene; they exhibited electrical conductivities of 1,200 S/cm and 6000 S/cm. respectively for the as-polymerized and 2.2X drawn monofilaments. f. Brief (100-200 words) summary of plans for next years work Emphasis will be on the synthesis, characterization, processing and physical properties of polymers from the class of which poly(phenylenevinylene) is the prototype. This includes di-alkoxy substituted (on the benzene ring) PPV derivatives, which are both more stable and have a smaller energy gap than the parent material. In addition we will work on the analogous family based on poly(thienylenevinylene). Initial goals will be to synthesize selected materials in sufficient quantity to allow a full range of characterization, rheological studies, and processing. Our plan is to continue to push toward high quality, chain-oriented materials in order to attempt to explore intrinsic properties. g. List of names of graduate students and post-doctorals currently (i.e. June, 1988) working on project. #### Graduate Students - C. Foster - Y. Moon - R. Souto-Major - D. Spiegel - G. Yu #### Post-doctoral Researchers - D. Moses - Y. Cao - S. Askari - Y.Kim - A. O. Patil - A. N. Patil - h. Technical Reports submitted to ONR during the year - 1. Optical Properties of Conducting Polymers, A. O. Patil, A.J. Heeger and F. Wudl - 2. Polarons and Bipolarons on a Conducting Polymer in Solution Reports on the rest of the publications are in preparation. mais al # OFFICE OF NAVAL RESEARCH END-OF-THE-YEAR REPORT PUBLICATIONS/PATENTS/PRESENTATIONS/HONORS/STUDENTS REPORT (July 15, 1988) for Contract # N00014-83-K-0450 *Program for Research on Conducting Polymers* Principal Investigators: Professor Alan J. Heeger Professor Fred Wudl Professor Paul Smith Institute for Polymers and Organic Solids University of California, Santa Barbara Santa Barbara, CA 93106 Reproduction in whole, or in part, is permitted for any purpose of the United Statea Government. ^{*} This document has been approved for public release and sale: its distribution is unlimited. #### PART 1 #### a. Papers Submitted Refereed Journals (and not yet published) Implications of the New High Conductivity Polyacetylene, N. Basescu, J. Chiang, S. Rughooputh, T. Kube, C. Fite and A.J. Heeger (Synth. Met., in press) Regiochemically Defined Alkyl Substituted Polythiophenes, R. Souto-Maior and F. Wudl, (Synth. Met., in press) The Relationship between Charge Transfer and Structure in Alkali Doped Polyacetylene, M.J. Winokur, Y.B. Moon, A. J. Heeger, J. Barker and D.C. Bott (Phys. Rev B, in press) Electroabsorption and Nonlinear Optical Constants of Trans-polyacetylene and poly(3-hexylthophene), R. Worland, S.D. Phillips, W. C. Walker, and A.J. Heeger (Synth. Met., in press) Mechanism for photogeneration of metastable charged solitons in polyacetylene, N.F. Colaneri, R.H. Friend, H.E. Schaffer, and A.J. Heeger Phys. Rev.B (in press) Photoexcitation and Doping Studies of Poly(3-hexylthienylene), Y.H. Kim, D. Spiegel, S. Hotta, and A.J. Heeger, Phys. Rev. B (in press) Photoinduced Localized Charged Excitations in Polyaniline, Y.H. Kim, J. Chiang, and A.J. Heeger (Synth. Met., in press) Photoinduced Self-Localized Structural Distortions in YBa₂Cu₃O₇₋₈, Y.H. Kim, C.M. Foster, A.J. Heeger, S. Cox, and G. Stucky (Phys. Rev. B, in press) Polarons in High T_c Superconductors: IRAV Modes aand Electronic Transitions to Gap States as in Conducting Polymers, Y.H. Kim, C.M. Foster and A.J. Heeger (Synth. Met., in press) Strongly Localized Photogenerated Bipolarons in Polydiacetylenes, Y. H. Kim, M. Nowak, Z.G. Soos and A.J. Heeger, (Synth. Met., in press) Localization of Charged Excitations in Polyaniline, Y.H. Kim, S.D. Phillips, M.J. Nowak, D. Spiegel, C.M. Foster, G. Yu, J.C. Chiang, and A.J. Heeger, (Synth. Met., in press) Soluble Substituted-PPV Conducting Polymers: Spectroscopic Studies, S. H. Askari, S.D. Rughooputh and F. Wudl, (Synth. Met., in press) #### b. Papers Published in Refereed Journals Electrically Conductive Polyacetylene Fibers through <u>In-Situ</u> Polymerization in Carrier Gels, J.C. Chiang, P. Smith, A.J. Heeger, and F.Wudl, Polymer Communications (August, 1988) In-Situ Electron Spin Resonance Experiments on Polyacetylene During Electrochemical Doping, Synth. Met. <u>24</u>, 311, (1988) Optical Properties of Conducting Polymers, A. O. Patil, A.J. Heeger and F. Wudl, Chem. Rev. <u>88</u>, 183 (1988) Polarons and Bipolarons on a Conducting Polymer in Solution, M.J. Nowak, S.D.D. Rughooputh, S.Hotta and A.J. Heeger, Macromolecules 20, 965 (1987) Intrinsic Conductivity of Conducting Polymers, S. Kivelson and A.J. Heeger. Synth. Met. <u>22</u>, 371, (1988) X-Ray Scattering from Oriented Durham Polyacetylene: Structural Changes after Electrochemical Doping, Y.B. Moon, M. Winokur, A.J. Heeger, J. Barker, and A.J. Heeger, Macromolecules 20, 2457(1987) Localized Phonons Associated with Solitons in Polyacetylene: Coupling to the Nonuniform Mode, H.E. Schaffer, R.H. Friend and A.J. Heeger, Phys. Rev.B<u>36</u>, 7537 (1987) Poly(p-phenyleneamineimine): Synthesis and Comparison to Polyaniline, F. Wudl, R.O. Angus, F.L. Lu, P.M. Allemand, D.J. Vachon, M. Nowak, Z.X. Liu and A.J. Heeger, J. Am. Chem. Soc. 109, 3677 (1987) Conformational Defects in Durham Polyacetylene: Photo-induced IR Absorption, R.H. Friend, H.E. Schaffer, A.J. Heeger and D.C. Bott, J. Phys. C: Solid State Phys, 20, 6013 (1987) Direct Evidence of the Importance of Electron-phonon Coupling in La₂CuO₄: Photoinduced ir-active Vibrational Modes, Y.H. Kim, A.J. Heeger, L. Acedo, G. Stucky, and F. Wudl, Phys. Rev.B<u>36</u>, 7252 (1987) Bipolarons in poly(3-methylthiophene): Spectroscopic, Magnetic and Electrochemical Measurements, N. Colaneri, M. Nowak, D. Spiegel, S. Hotta and A. J. Heeger, Phys. Rev.B<u>36</u>, 7964, (1987) Photoinduced Absorption and Resonant Raman Scattering of Polythiophene, Synth Met. 18, 183 (1987) Infrared Photoexcitation and Doping Studies of Poly(3-methylthiophene), Y.H. Kim, S. Hotta and A.J. Heeger, Phys. Rev. B36, 7486 (1987) c. Books (and sections thereof) Submitted for Publication None d. Books (and sections thereof) Published None e. Technical Reports Published and Papers Published in Non-refereed Journals None #### 1 ### f. Patents Filed "Conductive Articles of Intractable Polymers and Methods of Making the Same", Inventors: P.Smith, A.J. Heeger, F. Wudl, and J. Chiang (Filed October 5, 1987) ## g. Patents Granted None # h. Invited Presentations at Topical or Scientific/Technical Society Conferences # A.J. Heeger (Invited talks specifically focused on research carried
out under this ONR Contract) Nobel Symposium on "Physics of Low-Dimensional Systems", Graftavallen (Sweden), June, 1988 STU Workshop on Conducting Polymers, Stockholm, Sweden, April 17-18, 1988 #### F. Wudl International Conference on Synthetic Metals (ICSM '88), Santa Fe, NM, June, 1988 Peter A. Leermaker's Symposium: Conductors and Superconductors, Wesleyen University, May 5, 1988 #### N. Basescu International Conference on Synthetic Metals (ICSM '88), Santa Fe, NM, June, 1988 #### P. Smith International Conference on Synthetic Metals (ICSM '88), Santa Fe, NM, June, 1988 #### Y. H. Kim Brookhaven Symposium on Conducting Polymers, Brookhaven National Laboratory, October, 1987 - i. Contributed Presentations at Topical or Scientific/Technical Society Conferences - A. American Physical Society Meeting, New Orleans, March 21-25, 1988 Localized Charged Excitations in Polydiacetylenes, Y.H. Kim, Z. Soos, H.E. Schaffer and A.J. Heeger Photoinduced and Doping Induced Infrared Absorption in Poly(phenylenevinylene) C.M. Foster, Y.H. Kim, A.O. Patil, and A.J. Heeger Infrared Photoinduced Absorption Studies of Polyaniline, Y.H. Kim, C. Foster, J.C. Chiang and A.J. Heeger Electroabsorption in Conjugated Polymers, R. Worland, S. Philips and A.J. Heeger Photoexcitation Studies of Y-Ba-Cu-O Compounds, Y.H. Kim, C. Foster and A. J. Heeger Polyacetylene Composite Fobers Made by Gel Processing J. Chiang, N. Basescu, P. Smith, A.J. Heeger, and F. Wudl B. International Conference on Synthetic Metals (ICSM '88), Santa Fe, NM, June 26-July 1, 1988 Implications of the New High Conductivity Polyacetylene, N. Basescu, J. Chiang, S. Rughooputh, T. Kub, C. Fite and A.J. Heeger Regiochemically Defined Alkyl Substituted Polythiophenes, R. Souto-Maior and F. Wudl Electroabsorption and Nonlinear Optical Constants of Transpolyacetylene and poly(3-hexylthophene), R. Worland, S.D. Phillips, W. C. Walker, and A.J. Heeger Photoinduced Localized Charged Excitations in Polyaniline, Y.H. Kim, J. Chiang, and A.J. Heeger Polarons in High T_{C} Superconductors: IRAV Modes aand Electronic Transitions to Gap States as in Conducting Polymers, Y.H. Kim, C.M. Foster and A.J. Heeger Strongly Localized Photogenerated Bipolarons in Polydiacetylenes, Y. H. Kim, M. Nowak, Z.G. Soos and A.J. Heeger, Localization of Charged Excitations in Polyaniline, Y.H. Kim, S.D. Phillips, M.J. Nowak, D. Spiegel, C.M. Foster, G. Yu, J.C. Chiang, and A.J. Heeger Soluble Substituted-PPV Conducting Polymers: Spectroscopic Studies, S. H. Askari, S.D. Rughooputh and F. Wudl j. Honors/Awards/Prizes NONE k. Number of Graduate Students Receiving Full or Partial Support on ONR Contract Ten (10) Number of Postdoctoral Fellows Receiving Full or Partial Support on ONR Contract Six (6) #### PART II - a. Principal Investigators Professor Alan J. Heeger, Professor Fred Wudl, and Professor Paul Smith - b. Cognizent ONR Scientific Officer Dr. K. Wynne/ Dr. J. Milliken - c. Current Telephone Number (805) 961-3184 - d.Brief (100-200) description of project This broad based Program on Conducting Polymers is an interdisciplinary effort with roots in chemistry, physics and polymer science, and it involves a back-and-forth interplay between the various components. Within the Institute for Polymers and Organic Solids at UCSB we have assembled a large and highquality group of graduate research students, post-doctoral researchers, technicians and Visiting Scientists working in close collaboration across these three sub-areas. The addition of the Polymer Processing effort to this program represents a major departure and a major development. To our knowledge, we are the only academic research effort in the world which spans the full range required for continued progress in the area of conducting polymers: ---SYNTHESIS --- POLYMER PROCESSING --- PHYSICAL MEASUREMENTS. We have assembled the broad base of facilities, equipment, and personnel needed to carry out such a program. We are confident that this research program will continue to lead to significant progress in the important emerging field of conducting polymers. e. Significant Results During the Last Year ELECTRICALLY CONDUCTIVE POLYACETYLENE FIBERS THROUGH IN-SITU POLYMERIZATION IN CARRIER GELS We discovered a novel route for fabricating continuous fibers and films of polyacetylene. Although initially applied to polyacetylene, the methods are general, and can be used to process other so-called "intractable (conductive) polymers in pre-shaped carrier gels. Specifically, the technique involves in-situ polymerization in gel fibers containing 2% ultra-high molecular weight polyethylene. The composite polyacetylene/polyethylene fibers produced comprised up to 82% of polyacetylene; they exhibited electrical conductivities of 1,200 S/cm and 6000 S/cm. respectively for the as-polymerized and 2.2X drawn monofilaments. f. Brief (100-200 words) summary of plans for next years work Emphasis will be on the synthesis, characterization, processing and physical properties of polymers from the class of which poly(phenylenevinylene) is the prototype. This includes di-alkoxy substituted (on the benzene ring) PPV derivatives, which are both more stable and have a smaller energy gap than the parent material. In addition we will work on the analogous family based on poly(thienylenevinylene). Initial goals will be to synthesize selected materials in sufficient quantity to allow a full range of characterization, rheological studies, and processing. Our plan is to continue to push toward high quality, chain-oriented materials in order to attempt to explore intrinsic properties. g. List of names of graduate students and post-doctorals currently (i.e. June, 1988) working on project. #### **Graduate Students** - C. Foster - Y. Moon - R. Souto-Maior - D. Spiegel - G. Yu #### Post-doctoral Researchers - D. Moses - Y. Cao - S. Askari - Y.Kim - A. O. Patil - A. N. Patil - h. Technical Reports submitted to ONR during the year - 1. Optical Properties of Conducting Polymers, A. O. Patil, A.J. Heeger and F. Wudl - 2. Polarons and Bipolarons on a Conducting Polymer in Solution Reports on the rest of the publications are in preparation. #### Office of Naval Research End-Of-The-Year Report October I, 1987 # Publications/Patents/Presentations/Honors/Students Report for Contract N00014-83-K-0450 "Program for Research on Conducting Polymers" Principal Investigators Alan J. Heeger Fred Wudl Institute for Polymers and Organic Solids University of California Santa Barbara, CA 93106 Reproduction in whole, or in part, is permitted for any purpose of the United States Government * This document has been approved for public release and sale: its distribution is unlimited #### a. Papers Submitted to Refereed Journals (not yet published) "Intrinsic Conductivity of Conducting Polymers", S. Kivelson and A. J. Heeger (submitted to Syn. Metals). #### b. Papers Published in Refereed Journals "Chromism of Soluble Polythienylenes", S.D.D.V. Rughooputh, S. Hotta, A. J. Heeger and F. Wudl, <u>J. Polym. Sci. Part B. Polymer Phys.</u> Vol. 25, 1071 (1987). 1 "Polarons and Bipolarons on a Conducting Polymer in Solution", M. J. Nowak, S.D.D.V. Rughooputh, S. Hotta and A. J. Heeger, <u>Macromol.</u>, Vol 20, 965 (1987). "Semiconducting Polymers: Fast Response Non-Linear Optical Materials", A. J. Heeger, D. Moses and M. Sinclair, <u>Syn. Metals</u>, Vol. 15, 95 (1986). "X-ray Scattering from Sodium Doped Polyacetylene: Incommensurate-Commensurate and Order-Disorder Transformations", M. Winokur, Y.B. Moon, A. J. Heeger, J. Barker, D. C. Bott and H. Shirakawa, <u>Phys. Rev. Letters</u>, Vol. 58, 2329 (1987). "Soluble Conducting Polymers: The Poly(3-Alkylthienylenes), S.D.D.V. Rughooputh, M. Nowak, S. Hotta, A. J. Heeger and F. Wudl, <u>Makromol. Chem., Macromol. Symp 8</u>, 171 (1987). "Polarons and Bipolarons on a Conducting Polymer in Solution", M. J. Nowak, S.D.D.V. Rughooputh, S. Hotta and A. J. Heeger, <u>Macromol.</u>, Vol. 20, 965 (1987). #### c. Books (and sections thereof) Submitted for Publication None #### d. Books (and sections thereof) Published "Polyacetylene, (CH_X): New Concepts and New Phenomena, A. J. Heeger, <u>Handbook of Conducting Polymers</u>, Vol. 2, ed. T. Skotheim (Marcel-Dekker, N.Y., 1986), p. 729.Q. "Electrically Conducting Polymers, A. J. Heeger and A. G. MacDiarmid, in <u>Encyclopedia of Materials Science and Engineering</u>, ed. Michael B. Bever (Pergamon Press, Oxford, 1986) p. 1399. "Nonlinear Excitations and Nonlinear Phenomena in Conductive Polymers, A. J. Heeger, D. Moses and M. Sinclair, in <u>Polymers for High Technology - Electronics and Photonics</u>, ACS Symposium Series 346, ed. M. - J. Bowden and S. R. Turner (Amer. Chem. Soc., Washington, D.C., 1986) p. 372. - e. <u>Technical Reports Published and Papers Published in Non-Refereed Journals</u> None #### f. Patents Filed "Fibers and Tapes of 'Intractable' Conducting Polymers" q. Patents Granted None #### h. Invited Presentation at Topical or Scientific/Technical Society #### A. J. Heeger International Workshop, "Electrochemistry of Polymer Layers, Duisberg, Germany (September 1986) Novel Microstructures Program Annual Review, Naval Research Laboratory, Arlington, Virginia (October 1986) Seminar, University of Houston, Houston, Texas (November 1986) Seminar, University of California, Riverside (November 1986 Materials Research Society, Boston (December 1986) Seminar, IBM Almaden Research Laboratory, San Jose, California (January 1987) American Chemical Society meeting, Denver, Colorado (April 1987) International Symposium of Electrical Interactions in Complex Fluids, Colmar, France (June 1987) Adriatico Research Conference on "One-Dimensional Organic Conductors: Chemistry, Physics and Applications" (June 1987) Adriatico Research Conference on "High Temperature Superconductors" (July 1987) #### F. Wudi Novel Microstructures Program Annual Review, Naval Research Laboratory, Arlington, Virginia (October 1986)
Seminar, University of California, Berkeley (October 1986) American Chemical Society meeting, Louisville, Kentucky (November 1986) Seminar, University of California, Los Angeles (February 1987) Seminar, University of Minnesota, (March 1987) Seminar, University of North Dakota (March 1987) Invited Talk, American Chemical Society meeting, Denver, Colorado (April 1987) Seminar, University of Wyoming (April 1987) Seminar, University of Idaho (April 1987) Seminar, Exxon Research and Engineering Co., Annandale, New Jersey (June 1987) Invited Talk, First International Conference on Heteroatom Chemistry, Kobe, Japan # i. Contributed Presentations at Topical or Scientific/Technical Society Meetings #### A. J. Heeger American Physical Society meeting, New York (March 1987) American Chemical Society meeting, Denver, Colorado (March 1987) #### F. Wudl American Physical Society meeting, New York, N.Y. (March 1987) American Chemical Society meeting, Denver, Colorado (April 1987) ### j Honors/Awards/Prizes None - k. Number of Graduate Students Receiving Full or Partial Support on ONR Contract 4 - N. Basescu - Y. B. Moon - H. Schaffer - D. Spiegel - I. Number of Postdoctoral Fellows Receiving Full or Partial Support on ONR Contract 4 - R. Friend - Y. H. Kim - Z. X. Liu - M. Winokur # Assistant Research Physicist D. Moses #### Part II a) Principal Investigator: Alan J. Heeger Co-Investigator: Fred Wudl b) Cognizant ONR Scientific Officer: Dr. Kenneth Wynne c) Current Telephone No.: (805) 961-3184) d) Brief (100-200 words) description of project This broad-based Program on Conducting Polymers is an interdisciplinary effort with roots in chemistry, physics and polymer science, and it involves a back-and-forth interpaly between the various components. Within the Institute for Polymers and Organic Solids at UCSB we have assembled a large and high quality group of graduate research students, post-doctoral researchers, technicians and Visiting Scientists working in close collaboration across these three sub-areas. The addition of the POLYMER PROCESSING effort to this program represents a major departure and a major development. To our knowledge, we are the only academic research effort in the world which spans the full range required for continued SYNTHESIS --- PHYSICAL area: in this ---MEASUREMENTS---POLYMER PROCESSING. Within the Institute for Polymers and Organic Solids at UCSB, we have assembled the broad base of facilities, equipment and personnel needed to carry out such a program. We are confident that this research program will lead to significant progress in the important emerging field of conducting polymers. e) Significant results during last year (50-100 words) We have made major progress in the synthesis, physical properties and processing of conducting polymers. We have reported electrical conductivities for polyacetylene in excess of 20,000 S/cm, and made initial progress toward identifying the intrinsic limits for the conductivity of conductive polymers. We have completed a major study of the polymer science of the soluble poly(3-alkylthiophenes) which demonstrates that these polymers can be processed, and that the concepts developed for conducting polymers in the solid state (solitons, polarons and bipolarons, etc) are applicable to conjugated polymers in solution. The results open the way to processing this class of conjugated polymers. f) Brief (100-200 words) summary of plans for next year's work The main thrust of the Program of Research on Conducting Polymers for next year is to develop routes toward highly oriented fibers or films of conducting polymers. Professor Fred Wudl and his group will synthesize the conjugated polymers for solid state structure engineering; Professor Paul Smith and his group apply their facilities and expertise for polymer processing to the solid state structure engineering of conducting polymers; Professor A.J. Heeger and his group will evaluate the physical porperties of the resulting polymers through a broad base of physical measurements. Truly macromolecular materials are required for the production of very highly ordered conducting polymers. Of the many existing conducting polymer systems, we intend to initially focus on two particularly attractive systems: Polyacetylene (PA) and polyphenylenevinylene (PPV). Although PA is considered intractable, the remakable properties demand an effort directed to further improvements (lower defect density and higher degrees of orientation) toward the achievement of intrinsic properties. PPV is tractable (through the pre-polymer) and thus a particularly attractive focal point for our future research. - g) List of names of graduate students and postdoctorals currently working on project: 4 - N. Basescu - Y. B. Moon - D. Spiegel - Y. M. Kim - D. Moses, Assistant Research Physicist - h) Technical reports submitted to ONR during the past year: 7 #### SEMI-ANNUAL REPORT "Program for Research on Conducting Polymers" November 1, 1986 N00014-83-K-0450 Office of Naval Research #### Principal Investigators: F. Wudl and A. J. Heeger Department of Physics and Institute for Polymers and Organic Solids University of California Santa Barbara, CA 93106 (805)961-3184 #### **Funding** | May 1, 1986 - April 30, 1987 | \$105,000 | |------------------------------|-----------| | May 1, 1987 - April 30, 1988 | \$110,000 | | May 1, 1988 - April 30, 1989 | \$130,000 | #### 1. Description of Project This research program consists of a parallel effort directed toward the synthesis of conjugated polymers and the characterization of the polymers through a broad base of physical measurements. The approach involves step-by-step synthesis of new polymer systems using specific synthetic techniques, i.e., the design and synthesis of new conducting polymers. This involves close interaction between chemists and physicists and a constant back-and-forth interplay to characterize new materials and stimulate ideas on new systems. Continuing studies of the chemisty and physics of known conducting polymers is a critical part of the program, since future progress is limited by an in-depth understanding of successful known systems. Recent efforts in the latter area focused on the polyheterocycle, poly(thiophene), with particular emphasis on the soluble poly(3-alkylthienylenes). #### 2. Significant Results During Period Since Last Report #### a. Spectroscopic Studies of Soluble Poly(3-alkylthienylenes) We demonstrated that the conjugated poly(3-alkylthienylenes) can be processed from solution and subsequently used as semiconducting and metallic polymers. These polymers were synthesized by electrochemical polymerization and characterized using high pressure liquid chromatography (HPLC) and infrared (IR) spectroscopy. The HPLC data indicate a mean (weight averaged) molecular weight of about 48,000, i.e., approximately 300 monomer units. The IR spectra show that these soluble polythienylenes have a well-defined molecular structure; the data are completely consistent with linear chains of poly(3-alkyl-2,5-thineylene). Both as-synthesized and solution-cast films can be readily doped with resulting electrical conductivities which are quite high, for example,σ = 40 S/cm for films of poly(butylthienylene). UV-Visible absorption spectra of these soluble polythienylenes have been obtained for solid films (as-synthesized and solution-case) and for the polymers in solution. The spectral characteristics of the solution cast films are essentially identical to those of the as-synthesized films both in the neutral state and after doping (Macromolecules, in press). #### b. Chromism of Soluble Polythienylenes Thermochromism and solvatochromism of solutions of poly(3-alkyl-thienylenes) were reported. The experimental results indicate the presence of two coexisting phases: polymer in solution and polymer in microcrystalline aggregates. From the concentration independence of the thermochromism, it is concluded that the transition is fundamentally driven by a single chain mechanism, and that the aggregation (microcrystallization) of the poly(3-alkylthienylene) macromolecules can occur only after the single chain conformational change has occurred (J. Poly. Sci. In press). #### c. Polarons and Bipolarons on a Conducting Polymer in Solution Electron spin resonance (ESR) measurements and spectroscopic studies have been carried out on the soluble conducting polymer, poly(3-hexylthienylene), doped in solution with (NO)+(PF₆). From the ESR and spectroscopic data, we have determined the nature of the charge storage configurations as a function of doping level and as a function of doped polymer concentration. The results indicate that the spinless bipolaron is the lowest energy charge storage configuration on single poly(3-hexylthienylene) macromolecules in dilute solution. Polarons are formed either as a result of an odd number of charges on a single polymer chain or as a result of interchain interactions (in the semi-dilute regime). #### d. Soluble Conducting Polymers: The Poly(3-alkylthienylenes) The conjugated poly(3-alkylthienylenes) can be processed from solution and subsequently used as semiconducting and metallic polymers. Both as-synthesized and solution-cast films can be readily doped with resulting electrical conductivities which are quite high: σ ~ 30-100 S/cm. UV-visible absorption spectra of the neutral and doped forms have been obtained for solid films (as-synthesized and solution-cast) and for the polymers in solution. Excitation into the π - π * transition (peak at ~ 2.8 eV) leads to photoluminescence (peak at 2.16 eV). The Stokes' shift is concistent with radiative decay from photogenerated neutral bipolarons (exciton-polarons). From electron spin resonance measurements and spectroscopic data on the doped polymer in solution, we have determined the nature of the charge storage configurations (Synthetic Metals, In press). ### e. Measurement of the Third Order Susceptibility of Trans-
Polyacetylene by Third Harmonic Generation We have reported a measurement of the third order nonlinear optical susceptibility of trans-polyacetylene by third harmonic generation in thin films. The measured susceptibility is $\chi^{(3)}(3\omega=\omega+\omega+\omega)=4\times 10^{-10}$ esu which is comparable to the magnitude of the large nonlinear susceptibilities measured in the polydiacetylenes. ### f. Picosecond Photoconductivity of Trans-Polyacetylene Fast transient photoconductivity measurements of <u>trans</u>-polyacetylene as a function of temperature and photon energy indicate a relatively high quantum efficiency for the photoproduction of mobile, charged, nonlinear excitations. Excitation by a 20 ps pulse at 590 nm with 10¹⁵ photons/cm² results in a transient photoconductivity of = 0.3 S/cm (at 50 ps) with time scale for decay similar to that measured in picosecond photoinduced absorption experiments. The temperature independence of the fast photoconductivity is interpreted in terms of the photoproduction of "hot" soliton excitations (Solid State Comm. 59, 343, 1986; a copy is attached). #### g. Infrared Activity of Photoexcitations in Polythiophene A careful measurement of the photinduced infrared absorption of polythiophene is reported. The observation of new spectral features below the noise level of previous doping and photogeneration experiments provides evidence for weakly infrared active bipolaron shape oscillations predicted by recent calculations based on the continuum model for conjugated polymers. In addition, four new photoinduced absorptions, not described by existing theories for defect vibrations, demonstrate the coupling of photogenerated charged nonlinear excitations to ring vibrations of the aromatic thiophene monomer (Solid State. Comm. 59, 415, 1986; a copy is attached). #### h. Alkali Metal Vapor Phase Doping of Polyacetylene A vapor phase doping process of polyacetylene by alkali metals was discovered. The existence of a threshold temperature and nucleation characterize the doping as an intercalation process. The transport and optical properties imply a high intrinsic conductivity (Solid State Commun. <u>58</u>, 535, 1986; a copy is attached). # i. Phenyl-Capped Octaaniline (COA): An Excellent Model for Polyaniline Phenyl-capped octaaniline (COA) was prepared by a decarboxylative condensation reaction between tetraaniline and 2,5-dihydroxy-3,6-dihydroterephthalic acid. The fully reduced state is a white solid, the intermediate oxication state with two quinonedimines and five phenylenediamines (B_5Q_2) in the backbone is a blue solid which exhibits all the properties ascribed to polyaniline ("emeraldine base") and the fully oxidized state (all quinoneimine) is a magenta colored solid. Protonation of B_5Q_2 produces a green solid whose room temperature conductivity is ~ 1 Scm⁻¹ (J. Am. Chem. Soc. In press). # j. Poly-p-Phenyleneamineimine: Synthesis and Comparison to Polyaniline Poly-p-phenyleneamineimine (PPAI) was prepared by a decarboxylative condensation reaction between p-phenylene-diamine and 2,5-dihydroxy-3,6-dihydroterephthalic acid. PPAI was found to be essentially idential to polyaniline (PANI) by ir, UV-vis and ESR spectroscopies. Brönsted and doping comparative studies with spectroscopy, electron spin resonance, magnetic susceptibility, conductivity and thermopower allowed us to completely describe the charge storage and transport in PANI (PPAI). Spin is generated upon protonation via an unusual proton-induced spin unjoining mechanism and transport is dominated by an interchain hopping mechanism. Therefore, although PANI (when protonated) is a good conductor, it is not truly metallic (J. Am. Chem. Soc. submitted). #### 3. Plans for Next Year's Work - a. We will focus on the soluble poly(3-alkylthienylenes) with emphasis on exploiting their solubility and processibility. Blends and/or composites with compatible soluble saturated polymers (e.g., polystyrene) will be explored. - b. We will initiate a program directed toward conducting gels based on cross-linked poly 3ATs. - c. We will complete our <u>in-situ</u> studies of the evolution of the structure of Na-doped polyacetylene. - d. Synthesis plans will focus on the continuing efforts in polyacenes as well as extension of our synthesis of poly-p-phenyleneamines. Preliminary results indicate that fluorenediamine, benzidine, o-phenylenediamine, m-phenylenediamine and p.p' stilbenediamine produce polymers with 2,5-dihydroxy-3,6-dihydroterephthalic acid. # 4. Faculty. Graduate Students and Postdoctoral Researchers on this Project During Report Period (May, 1986 - October, 1986 #### **Eaculty** Alan J. Heeger # Graduate Students David Braun Young Bin Moon Howard Schaffer Daniel Spiegel # Postdoctoral Researchers Young Hoon Kim Michael Winokur #### Infrared Activity of Photoexcitations in Polythiophene H. E. Schaffer and A. J. Heeger Physics Department and Institute for Polymers and Organic Solids Lintversity of California, Santa Barbara, CA 93106 (Received 4 April 1986 by A. A. Maradudin) A careful measurement of the photoinduced infrared absorption of polythiophene is reported. The observation of new spectral features below the noise level of previous doping and photogeneration experiments provides evidence for weakly infrared active bipolaron shape oscillations predicted by recent calculations based on the continuum model for conjugated polymers. In addition, four new photoinduced absorptions, not described by existing theories for defect vibrations, demonstrate the coupling of photogenerated charged nonlinear excitations to ring vibrations of the aromatic thiophene monomer. #### A. Introduction The observation of photoinduced infrared absorption in the simplest conjugated polymer trans-polycoetylene, (CH)x, has been crucial in providing a characterization of photoexcited states in this model system. The initial observation of three photogenerated infrared active vibrations (IRAV), 1,2 in one-to-one correspondence to those generated by either oxidative or reductive doping of the polymer, in conjunction with the absence of spin upon photoexcitation as seen in light-induced ESR experiments. 3 allowed an identification of the photoexcited states as spinless charged solitons. which were initially discussed in the theory of Su, Schrieffer and Heeger (SSH).4 The IRAV spectrum as well as the Raman spectrum were both successfully explained by the 'amplitude mode' (AM) formalism due to Horovitz.5.6 Beginning with the continuum version of the SSH model,7 this approach accounted for the observed one-to-one correspondence in the number of Raman frequencies and IRAV as well as for the difference in frequencies between doping-generated and photogenerated IRAV via the properties of the phonon response function. The key point in this treatment is that it accounted for the coupling of lattice vibrations to electronic excitations through the dependence of the electronic energy upon the amplitude of the Peierls dimerization of the carbon backbone implicit in the SSH model: hence, the term "amplitude modes". Trans-poluacetulene is unique among semiconducting polymers in that it has a doubly degenerate ground state and thus may, in principal, have amplitude kink solitons as stable excitations. There are, however, numerous other polymers, for polypyrrole, poluthiophene. poluisothionaphthene, which can be doped and which exhibit optical and transport properties comparable to those of polyacetylene, but do not have a degenerate ground state and thus would not be expected to exhibit solitons as stable excitations. Rather, either polarons or bipolarons, both localized excitations which allow the chain segments on both sides of them to remain in the lower energy configuration, would be expected. The most obvious conjugated system to be probed for such excitations, the cis-isomer of polyacetylene, is amenable neither to doping nor to photogeneration experiments: doping isomerizes samples to trans-form, and optical pumping experiments have demonstrated an absence of photogenerated IRAV.2 Polythiophene (PT), a polymer in which the structure of <u>cia-polyacetylene</u> is locked in by a bridging sulfur atom, has been the subject of several recent studies. Both doping⁸ and photogeneration experiments⁹⁻¹¹ have shown two #### PICOSECOND PHOTOCONDUCTIVITY IN TRANS-POLYACETYLENE M. Sinclair, D. Moses, and A.J. Heeger Institute for Polymers and Organic Solids and Department of Physics University of California, Santa Barbara Santa Barbara, California 93106 (Received 5 May 1986 by A. A. Meradudin) #### Abstract Fast transient photoconductivity measurements of <u>trans</u>— polyacetylene as a function of temperature and photon energy indicate a relatively high quantum efficiency for the photoproducton of mobile, charged, nonlinear excitations. Excitation by a 20ps pulse at 590nm with 10¹⁵ photons/cm² results in a transient photoconductivity of ≈0.3 3/cm (at 50 ps) with time scale for decay similar to that measured in picosecond photoinduced absorption experiments. The temperature independence of the fast photoconductivity is interpreted in terms of the photoproduction of "het" soliton excitations. The possible role of solitons as nonlinear photoexcitations in polyacetylene has received considerable attention 1-4 subsequent to the work of Su and Schrieffers, who demonstrated that an electron-hole pair evolves into a solitonantisoliton pair within 0.1 ps after injection onto an isolated trans-(CH)_ chein. Even though their calculation was based on the simple SSH madel⁶, their predictions were qualitatively confirmed through the experimental observation of the characteristic spectral signatures of solitons in absorption1-4. photoinduced photoinduced absorption measurements 1,2 showed the existence of nonlinear shifts in oscillator strength associated with mubile shatesucitations on the time scale predicted by Su and Schrieffers. The ene-to-one
correspondence³ between the photoinduced infrared absorptions^{2,4} associated with charged 1.4, spinless, photosucitations and the similar feetures which appear on charge trunctor doping indicate the photogeneration of charged solltons. Orenatein et al⁴ questioned the importance of the Su-Schrieffer mechanism and organis that the dominant initial response is the fermation of a neutral exciton. In their model, charged solitons are fermed only as a by-product after diffusion of a few charged polarons (which result from electrons and helps initially excited on different chains) to the neutral soliton defects already present in the sample. Although the implied decrease in the number of spine was not abserved in light induced ESR experiments⁷, there is no information on the charged ve neutral excitation branching ratio in the picosecond time regime. In this letter, we present the results of a comprehensive set of measurements of transient photoconductivity in \underline{trans} -(CN) $_{\mu}$. Excitation by a 20 pc pulse at 590 nm with 10^{15} photono/cm² results in a transient conductivity of ≈ 0.3 S/cm (at 50 pc), indicative of a relatively high initial quantum efficiency for the fast photoproduction of mobile charged excitations. These mobile charge carriers are produced within picoseconds, consistent with the Su-Schrieffer mechanism. We find that in the sub-nanosecond regime, the photoconductivity and photomolocal absorption are fully consistent; the time decay of the two are similar, and both are consolicity temperature (1) independent. We interpret the large, T-independent, picosecond photoconductivity in #### ALKALI VAPOR PHASE DOPING OF POLYACETYLENE D. Moses, N. Colaneri and A. J. Heeger Department of Physics and assistance for Polumers and Organic Soli Institute for Polymers and Organic Solids University of California Santa Barbara, CA 93106 (Received 10 February 1986 by A. A. Maradudin) We have discovered a vapor phase doping process of polyacetylene by alkali metals. The existence of a threshold temperature and nucleation characterize the doping as an intercalation process. The transport and optical properties, as obtained by dc conductivity and photoabsorption studies, imply a high intrinsic conductivity. One of the outstanding features of graphite, a material which has been studied for many decades, is the existence of well-defined intercalation compounds. Alkali-metal atoms (as well as a variety of oxidizing molecules) can be inserted into the graphite lattice by exposing it to the vapor of the intercalant. These guest atoms exhibit planar ordering between the planes of the carbon atoms in the host material. The graphite intercalation compounds can be ordered in various lattice structures or, as they are called, stages. The electrical properties of the graphite intercalation compounds can be controlled by both the choice of the specific intercalant species and the degree of staging. Conducting polymers such as polyacetylene can be doped chemically or electrochemically through exidation (p-type) or reduction (n-type) of the polymer.² N-type doping with alkali ions as dopents has been achieved either chemically by dipping the polymer into a solution in which the appropriate selt (e.g., Ne*-Nephth*) containing the alkali metal ions has been dissolved, or electrochemically by using the polymer as an electrode in an electrochemical cell. we have discovered that polyacetylene can be n-type doped (i.e. reduced) by exposing it to an atkall-metal vapor. This process is especially interesting since recent electrochemical doping studies 3 have demonstrated a series of first-order phase transformations with associated counter ion ordering in specific structural phases of the alkali-metal complexes of polyacetylene. Hence, the formation of distinctive structural phases and the ability to dope $(CH)_x$ by alkali-metal vapor resemble, in many ways, the extensively investigated intercalation process in graphite. The principal advantages of the vapor phase intercalation of $(CH)_X$ are the relative simplicity of the experimental doping procedure, the additional flexibility in controlling the process, the new possibilities that have been opened for investigating the doping mechanism and, most importantly, the improved metallic properties of the alkali-metal-polyacetylene complexes that have been found. In the following, we describe the experimental preparations and doping procedures, and we present some initial results from studies of the optical and transport properties of the vapor phase alkali-metal intercalated polymers. #### Experimental Procedures and Results Two types of (CH) $_{\rm X}$ samples were employed thin transparent films (about 2000 Å) grown on glass substrates for the optical absorption studies #### SEMI-ANNUAL REPORT "Program for Research on Conducting Polymers" November 1, 1985 N00014-83-K-0450 Office of Naval Research #### Principal Investigators F. Wudl and A. J. Heeger Department of Physics and Institute for Polymers and Organic Solids University of California Santa Barbara, CA 93106 (805)961-3184 #### Funding | May 1, | 1983 - | April | 30, | 1984 | \$94,000 | |--------|--------|-------|-----|------|----------| | May 1, | | | | | 96,000 | | May 1, | | | | | 98,000 | #### 1. Description of Project This research program consists of a parallel effort directed toward the synthesis of conjugated polymers and the characterization of these polymers through a broad base of physical measurements. The approach involves step-by-step synthesis of new polymer systems using specific synthetic techniques, i.e., the design and synthesis of new conducting polymers. This involves close interaction between chemists and physicists and a constant back-and-forth interplay to characterize new materials and stimulate ideas on new systems. Continuing studies of the chemistry and physics of known conducting polymers is a critical part of the program, since future progress is limited by an in-depth understanding of successful known systems. Recent efforts in the latter area focused on the polyheterocycle, poly(thiophene). # Significant Results During Period Since Last Report (May, 1985 October, 1985) a. X-Ray Scattering from Polythiophene: Crystallinity and Crystallographic Structure X-ray scattering has been used to investigate the crystallinity and crystal structure of chemically coupled polythiophene. Heat treatment at elevated temperatures leads to significant increases in crystallinity (from - 35% as synthesized up to - 56% after annealing at 380 °C for 30 min) and coherence length indicative of chain growth and extension. Chemical analysis of the chain-extended polythiophene shows a major reduction in residual iodine content consistent with growth of the polymer chains to approximately 1200 thiophene rings. An initial model of the crystal structure of polythiophene is presented (Macromolecules 18, No. 10, 1985). b. First-Order Transition to a Metallic State in Polyacetylene: A Strong-Coupling Polaronic Metal We developed a novel theory of the first-order transition to the metallic state in polyacetylene in terms of a crossover from a lattice of charged solitons to a regular array of polaronlike distortions. The polaronic metal is shown to have a strong indirect attractive interaction, $U^* \simeq -2\Delta/3$, between electrons in the half-filled, narrow, polaron subband with the Peierls energy gap ($E_g = 2\Delta$) (Phys. Rev. Lett. 55, 308 (1985)). c. Charge Storage in Conducting Polymers: Solitons, Polarons and Bipolarons The results of a series of experiments demonstrate that solitons are the important excitations in $\underline{\text{trans}}$ -(CH) $_{X}$ and that the properties of these nonlinear excitations can be directly studied during photoexcitation or after doping. The importance of these concepts in the more general context of conducting polymers is addressed. Although the two-fold degenerate ground state of $\underline{\text{trans}}$ -(CH) $_{X}$ is quite special, the relevant concepts have been generalized to confined soliton pairs (bipolarons). Experimental results which demonstrate electron-hole symmetry and weak confinement in poly(thiophene) make this polyheterocycle a nearly ideal example of a model system in which the ground state degeneracy has been lifted. In the dilute doping regime, $\underline{\text{in-situ}}$ absorption spectroscopy data (during electrochemical doping) are in detailed agreement with charge storage $\underline{\text{via}}$ bipolarons with confinement parameter $\underline{\text{v}} = 0.1 - 0.2$. These results on polythiophene demonstrate that a quantitative fundamental understanding is possible even for relatively complex systems (Polymer, $\underline{\text{17}}$, 201 (1985)). d. Photogeneration of Confined Soliton Pairs (Bipolarons) in Polythiophene From photoinduced absorption and light induced electron spin resonance, we demonstrated that the dominant photocarriers generated in polythiophene with excitation above the energy gap (E_g) are charged bipolarons (spin zero). The observation of bipolarons $(B^{2\pm})$ rather than polarons (P^{\pm}) as the dominant photoexcitations proves that the Coulomb contribution to the bipolaron energy (U_g) is sufficiently small that $P^{\pm}+P^{\pm}\to B^{\pm 2}$. From the analysis of the spectra, we find $(U_g/E_g) \approx 0.12$ (Phys. Rev. Lett. submitted). e. Semiconducting Polymers: Fast Response Nonlinear Optical Materials We have demonstrated that semiconductor polymers such as polyacety-lene and polythiophene exhibit nonlinear optical processes (photo-induced absorption, photo-induced bleaching and photo-luminescence) with characteristic time scales in the picosecond range or faster. These phenomena are intrinsic and originate from the instability of these conjugated polymers toward structural distortion. The major shifts in oscillator strength due to photoexcitation of solitons, polarons and bipolarons
lead to relatively large third-order nonlinear optical processes ($\chi^{(3)}$) on time scales of order 10^{-13} seconds. Largely overlooked in earlier analyses, we believe these novel photoexcitations are key to understanding the nonlinear optical properties of this growing class of semiconducting (conjugated) polymers (Comments on Solid State Physics, in press). # 3. Plans for Next Year's Work a) We will continue our research directed toward development of semiconducting polymers as <u>fast</u> electronic materials and <u>fast</u> nonlinear optical materials. Initial experiments will focus on <u>picosecond</u> photoconductivity and on picosecond photoinduced absorption and picosecond photoinduced bleaching. - b) We will initiate structural studies on polyacetylene <u>in-situ</u> in an electrochemical cell during electrochemical doping. We will use oriented material obtained by the Durham method and by the Shirakawa method. - c) We will carry out detailed studies of the poly(3-methyl-thiophene) system as a function of doping. - d) Synthesis efforts will focus on poly(paraphenylene-amine), i.e., the polyaniline family and related systems. These plans are outlined in detail in our renewal proposal recently submitted to ONR. # 4. Graduate Students and Postdoctoral Researchers on this Project During # Report Period (May, 1985 - October, 1985 #### Graduate Students | H. Schaffer | Research Assistant | 6 mo | s @ | 50% | time | |-------------|------------------------------------|------|-----|-----|------| | M. Sinclair | Research Assistant | 6 mo | s @ | 50% | time | | Z. Liu | Postgraduate Research
Physicist | 2 mo | s @ | 30% | time | #### Postdoctoral Researchers | K. | Lim | Assistant Research
Physicist | 3 mos
time | 9 | avg. | 67% | |----|---------|---|---------------|---|------|------| | M. | Winokur | Visiting Postdocoral
Research Physicists | 2 mos | 6 | 50% | time | #### **Faculty** A. J. Heeger Principal Investigator 2 mos 0 50% time #### Description of Project This research program consists of a parallel effort directed toward the synthesis of conjugated polymers and the characterization of these polymers through a broad base of physical measurements. The approach involves step-by-step synthesis of new polymer systems using specific synthetic techniques; i.e. the design and synthesis of new conducting polymers. This involves close interaction between chemists and physicists and a constant back-and-forth interplay to characterize new materials and stimulate ideas on new systems. Continuing studies of the chemistry and physics of known conducting polymers is a critical part of the program, since future progress is limited by an in-depth understanding of successful known systems. Recent efforts in the latter area focused on the polyheterocycle, poly(thiophene). # "Program for Research on Conducting Polymers" End-of-Year Report (May 1, 1983 to April 30, 1984) muled, 1984 N00014-83-K-0450 Office of Naval Research Principal Investigators: Drs. A. J. Heeger and Fred Wudl Department of Physics University of California, Santa Barbara Santa Barbara, California 93106 Telephone: (805) 961-2001 Effective Dates of Contract: May 1, 1983 through April 31, 1984: \$94,000 Significant Results During the Period May 1, 1983 - April 30, 1984 #### A. Studies of the Chemistry and Physics of Poly(thiophene) Using a new method of electrochemical polymerization of poly(thiophene) from dithiophene as the starting material, we obtain a high quality film with a sharp interband absorption edge. An <u>in situ</u> study of the absorption spectrum during the electrochemical doping process has been carried out. In the dilute regime, the results are in detailed agreement with charge storage via bipolarons; weakly confined soliton pairs with confinement parameter % ~ 0.1-0.2. At the highest doping levels, the data are characteristic of the free carrier absorption expected for a metal. From a parallel electrochemical voltage spectroscopy (EVS) study, we find evidence of charge injection near the band edge and charge removal from the bipolaron gap states. In the dilute regime, the position of the chemical potential is consistent with charge storage in weakly confined bipolarons. Extensive earlier studies of polyacetylene have demonstrated that the coupling of electronic excitations to nonlinear conformational changes is an intrinsic and important feature of conducting polymers. Although this coupling and the degenerate ground state lead to the novel soliton excitations in trans-(CH)_x, generalization of these concepts and application to the larger class of conjugated polymers has been an obvious goal of the field. The experimental evidence of electron-hole symmetry and weak confinement in polythiophene (carried out in this grant period) makes this polymer a nearly ideal example of a model system in which the ground state degeneracy has been lifted. The study of bipolarons (or confined charged solitons) in poly(thiophene) has now demonstrated that the concepts carry over in detail and that a quantitative understanding of the resulting phenomena is possible even for relatively complex systems. #### B. Synthesis of New Conducting Polymers #### a. Poly-ynes We prepared a number of precursors for the preparation of poly-ynes. These are $(CH_3)_3SiC\equiv CC\equiv CSi(CH_3)_3$ $(\underline{1})_3SiC\equiv CC\equiv CH_3$, $(CH_3)_3SiC\equiv CC\equiv CH_3$, $(\underline{2})_3SiC\equiv CC\equiv CH_3$, $(\underline{2})_3SiC\equiv CC\equiv CC\equiv CC\equiv CH_3$, $(\underline{2})_3SiC\equiv CC\equiv CC\equiv CH_3$, $(\underline{2})_3SiC\equiv CC\equiv CC\equiv CC\equiv CH_3$, $(\underline{2})_3SiC\equiv CC\equiv CC\equiv CC\equiv CH_3$, $(\underline{2})_3SiC\equiv CC\equiv CC\equiv CH_3$, $(\underline{2})_3SiC\equiv CC\equiv CC\equiv CH_3$, $(\underline{2})_3SiC\equiv CC\equiv CC\equiv CC\equiv CH_3$, $(\underline{2})_3SiC\equiv CC\equiv CC\equiv CC\equiv CH_3$, $(\underline{2})_3SiC\equiv CC\equiv CC\equiv CC\equiv CH_3$, $(\underline{2})_3SiC\equiv CC\equiv CC\equiv CC\equiv CC\equiv CH_3$, $(\underline{2})_3SiC\equiv CC\equiv CC\equiv CC\equiv CH_3$, $(\underline{2})_3SiC\equiv CC\equiv CC\equiv CC\equiv CH_3$, $(\underline{2})_3SiC\equiv CC\equiv CC\equiv CC$ Attempts to prepare polyynes using traditional chemistry (Ullman coupling) on either acetylene, butadiyne, or <u>3</u> and <u>4</u>, above, have produced polymers which are <u>heavily</u> contaminated with copper. These polymers are blue-black and exhibit infrared spectroscopy commensurate with a structure containing C=C (for material derived from <u>3</u> and <u>4</u>, above) and C=C bonds (for material derived from all monomers). Unfortunately the copper is tenaciously entrained in these materials so that new approaches to couple <u>sp</u> hybridized carbons are currently being explored (see below). #### b. Mixed Polyenes. We have succeeded in the preparation of (CH₃)₃SiC≡C(CH=CH)₄C≡CSi(CH₃)₃ (5) and found that the yields reported in the literature are not reproducible; it has therefore been taking us longer to build up enough of this compound to submit it to further reactions. This compound is an important step in our program. In connection with designing alternate methods for the preparation of all transpolyacetylene, we found that the tetraenediyne 6 could be made in one step by an existing literature procedure. While interesting polyene-polydiynes could be prepared by removing the silyl groups and Ullman coupling, the resulting tetraenediyne, a much more interesting polymer, would result if one only mono-deprotected $\underline{6}$ and prepared the Ullman coupling product $\underline{7}$. R₃Si-CmC+CH=CH>₄CmC-CmC+CH=CH>₄CmC-Sir₃ $$\stackrel{?}{=}$$ [CH₂=CH+CH=CH>_nCmCl₂ $\frac{7}{2}$ The polyene units could be extended with a little extra work on the end groups (hydrolysis, hydroboration, mercuration, lithiation and coupling with an alkene iodine via a cuprate). Since diacetylenes polymerize in the solid state to form crystalline polymers, monomer Z, its elongated derivative, or its deprotected, reduced product 8 would produce a polydiacetylene: 8 Recently, Planchetta et al. [Makromol. Chem., Rapid Commun. 3, 249 (1982)] have shown that RD $C(0)-(CH_2)_9CEC-CEC-(CH_2)_9-(CC)$ polymerize under the usual conditions to form unusual polydiacetylenes of weight-average molecular weights from 3 \times 10 5 to 1.3 \times 10 6 . Therefore, long chain appendages do not appear to interfere with the well-known Wegner-Baughman solid state polymerization reaction. #### c. Polyannulenes. This has been the most successful part of our new synthesis research so far. Through a collaboration with Professor Vogel (Koln) we have obtained 10g of methano[10]annulene and 500g of isotetraline, a precursor to substituted methano[10]annulenes. We prepared precursors to polymers $\underline{10}$ and $\underline{11}$ (below) and very recently made a small amount of polymer $\underline{9}$ as well as the important dimer (bis methanoperylene) $\underline{12}$. #### C. Plans for Next Year's Work As implied above, there is a serious gap in synthetic organic chemical methodology for the formation of carbon-carbon bonds from <u>sp</u> hybridized precursors. We are, and will, study coupling reactions which are truly catalytic in added transition metal. The first attempts will involve Kumada-type chemistry using alkynyl Grignard reagents and iodoacetylenes. Preliminary results are encouraging. We have recently shown that alkynyl Grignard reagents can be coupled efficiently with alkenyl halides. This is an exciting result because it will allow us to prepare, for the first time the elusive "parent" (unsubstituted) polydiacetylene [(-CH=CH=CM=C)]. In Scheme I, below is shown a new approach to the triene- divne (5a), an analog of 5, above. #### Scheme I ICH=CHCH=CHI $$\longrightarrow$$ (CH₃)SiC=C(CH=CH)₃C=CSi(CH₃)₃ \longrightarrow
$$\frac{5a}{(CH_3)_3}$$ [(CH₃)₃SiC=C(CH=CH)₃C=C-]₂ $\xrightarrow{1)}$ hy This approach should allow us to pursue our attempts to prepare the intriguing crossconjugated polymer 13. Physical measurements will support these synthetic efforts as well as continuing the current focus on the properties of carefully prepared poly(thiophene). High priority will be placed on an experimental attempt to detect photo-induced absorption in polythiophene in response to illumination by photons with $\hbar\omega$ > Eg. If successful, this experiment should lead to the kind of definitive description of the photoexcitations that has been possible in polyacetylene using similar techniques (see Blanchet et al., Phys. Rev. Lett. 50, 1938 (1983); this paper was also supported by ONR during the previous grant period). Technical Report #1 "Charge Storage in Doped Poly(thiophene): Optical and Electrochemical Studies" Dissertations: none Publications: "Photoexcitations in $\underline{\text{trans}}$ -(CH)_x: A Fourier-Transform Infrared Study" by G. Blanchet, C. R. Fincher, T.-C. Chung and A. J. Heeger, Phys. Rev. Lett. $\underline{50}$, 1938 (1983) Manuscripts submitted: "Charge Storage in Doped Poly(thiophene): Optical and Electrochemical Studies" by T.-C. Chung, J. H. Kaufman, A. J. Heeger and F. Wudl, accepted for publication in Phys. Rev. B. #### Honors and Awards Professor A. J. Heeger received the 1983 Oliver P. Buckley Prize in Solid State Physics. Much of the research recognized by this award was supported by ONR. # Personnel Supported on this Contract During May 1, 1983 - April 30, 1984 #### Graduate Students - J. Chen (partial) - H. Schaffer (partial) #### <u>Postdoctorals</u> - D. Moses (partial) - M. Boysel (partial) #### Princ._al Investigators - A. J. Heeger (1/2 summer month) - F. Wud1 (1/2 summer month) | TAPE OF RE CATION WILL BE INSTRUMENT TO CONFIRE INSTRUMENT TO CONTRACT CONT | | PETON OF INVENTIONS AND SU (Pursuant to "Patent Rights" Contract Claux; (Sec.) | | CHOUS ON Reverse Side.) | rerse Side.) | | | : s | (), 11714-0016 · | |---|---|---|--|-----------------------------|--------------------------|---------------------------------------|-------------------------------|-------------------|-------------------------------| | SECTION 1. SUBJECT INVESTIONS SECTION 1. SUBJECT INVESTIONS SECTION 1. SUBJECT INVESTIONS SECTION 1. SUBJECT INVESTIONS SECTION 1. SUBJECT INVESTIONS SECTION 1. SUBJECT INVESTIONS I. NAME OF EMPLOYER I. NAME OF EMPLOYER I. NAME OF EMPLOYER SECTION II - CLERITERATION SECTION II - CLERITERATION SECTION II - CLERITERATION SECTION II - CLERITERATION SECTION II - CLERITERATION SECTION II - CLERITERATION CLAUSE DATE OF DATE IT VAINTY SUBJECTION II - CLERITERATION CLAUSE DATE OF DATE IT VAINTY SUBJECTION II - CLERITERATION ATTOM TO BY COMPACTOR III - CLERITERATION SECTION II - CLERITERATION ATTOM TO BY COMPACTOR III - CLERITERATION SECTION II - CLAUSE DATE DATE OF INVENTION OF WORK TO BE CLAUSE DATE SUBJECTION (NOT AQUIVED III - CLERITERATION ATTOM TO BY COMPACTOR III - CLERITERATION ATTOM TO BY COMPACTOR III - CLERITERATION ATTOM TO BY COMPACTOR III - CLERITERATION CLAUSE DATE ATTOM TO BY COMPACTOR III - CLERITERATION CLAUSE DATE ATTOM TO BY COMPACTOR III - CLERITERATION CLAUSE DATE ATTOM TO BY COMPACTOR III - CLERITERATION CLAUSE DATE ATTOM TO BY COMPACTOR III - CLERITERATION CLAUSE DATE ATTOM TO BY COMPACTOR III - CLERITERATION CLAUSE DATE ATTOM TO BY COMPACTOR III - CLAUSE DATE CLAUSE DATE ATTOM TO BY COMPACTOR III - CLAUSE DATE CLAUSE DATE ATTOM TO BY COMPACTOR III - CLAUSE DATE CLAUSE DATE ATTOM TO BY COMPACTOR III - CLAUSE DATE CLAUSE DATE ATTOM TO BY COMPACTOR III - CLAUSE DATE CLAUSE DATE ATTOM TO BY COMPACTOR III - CLAUSE DATE CLAUSE DATE ATTOM TO BY COMPACTOR III - CLAUSE DATE CLAUSE DATE ATTOM TO BY COMPACTOR III - I | SUBCONTRACTOR REGENTS OF | ن | 28. NAME OF C | SOVERNMENTOR SAME | | CONTRACT NUN | BEA | 3. TYPE OF | REPORT (darker | | ACTOR (If "Numer tows Conscious None Conscious None No | Aconess (mithul /yr Cult.) | | | nchade Zip Ca | | AWARD DATE () | YSISIDD) | A REPORT | ING PERIOD (N) (83 -5/1/84) | | ACTS (Containing a "Patent Rights" chare) "Paten | 5. "SUBJECT INVENTIONS" REQUIRED TO | O BE NEPORTED BY CONTRACT | SECTION I - SUBJECTOR | T INVENTIO | | | | | | | Dal Invest gator 6. ELECTED FOREIGN COUNTRIES IN WHICH A PATENT APPLICAT 10. (\$) 11. CERTIFICATION 11. CERTIFICATION 11. CERTIFICATION 12. Moder 2: VEWOR's Procedures for prompt identification and timely that such procedures have been followed and that all "Subject Invention" | NAME OF INVENTORIS) | | _ | | C. DISCLOSURE NO. | | ON TO FILE | | IRMATORY | | Investigator | | - | | | PATENT NO. | % | FORE | | ACTING OFFICE | | Investigator a. elected Foreign Countries in which a patent application will be a feeter of invention i. Title of invention ACTS (Containing a "Patent Rights" classe) ANA D ANA D ANA D ANA D ANA D ANA D that such procedures have been followed and that all "Subject Inventions" have been that such procedures have been followed and that all "Subject Inventions" have been contained to the contained of cont | | | | | | ┼ | | ┷. | 2 | | ACTS (Containing a "Patent Rights" clause) ACTS (Containing a "Patent Rights" clause) NONE CLAUSE CLAUSE DESCRIPTION OF WORK TO SE CLAUSE DESCRIPTION OF WORK TO SE CLAUSE DESCRIPTION OF WORK TO SE SUSCONTRACT(S) AWARD AWARD HILL - CERTIFICATION mail Business or Work-Profit organization (Click appropriate har) that such procedures for prompt identification and timely disclosure of that auch procedures have been followed and that all "Subject Inventions" have been followed and that all "Subject Inventions" have been | | | | | | | | | | | ACTS (Containing a "Fatent Rights" clause) NONE a. "FATENT RIGHTS" O. (5) CLAUSE NO. (5) CLAUSE DATE NO. (6) TITLE OF INVENTION OF PATENT APPLICATION WILL BE OF PATENT APPLICATION TO SUBCON SUBC | | Alan J. Heeger | Ancipal | Invest | gator | | | | | | ACTS (Containing a "Patent Rights" clause) NONE a. DAR a. DAR CLAUSE NO. (\$) III - CERTIFICATION TITLE OF INVENTION OF PATENT APPROACH | EMPLOYER OF INVENTORIS) NOT EMP | LOYED BY CONTRACTOR/SUSC | CTOR. | 9. ELECTED | FOREIGN COUNTRIE | S IN WHICH A PA | TENT APPLI | CATION WILL B | E FILED. | | ACTS (Containing a "Patent Rights" clause) NONE d. DAR d. DAR OLAUSE DESCRIPTION OF WORK TO BE SUBCONT SUBCONTRACT(S) AWARD III — CENTIFICATION mail Business or Won-Profit organization; J (Click appropriate hard) the reporting party has procedures for prompt identification and timely disclosure of that auch procedures have been followed and that all "Subject Inventions" have been | NAME OF INVENTOR/Last, First, M. I.) | i. NAME OF INVENTOR (Les | | . : | TITLE OF IN | ENTION | ** | FOREIGN OF PATENT | COUNTRIES | | ACTS (Containing a "Patent Rights" clause) NONE d. DAR "PATENT RIGHTS" CLAUSE DESCRIPTION OF WORK TO BE CLAUSE NO. (YYMM) Mall Business or Woon-Profit organization.) (Click appropriate have been followed and that all "Subject Inventions" have been that auch procedures have been followed and that all "Subject Inventions" have been | NAME OF EMPLOYER | II. NAME OF EMPLOYER | | | | | | | | | ACTS (Containing a "Patent Rights" clause) NONE d. DAR d. DAR CLAUSE NO. (FYMM) Mall Business or Mon-Profit organization.) (Check appropriate have that such procedures have been followed and that alt "Subject Inventions" have been | L ADDRESS OF EMPLOYER finchule Zip C | ad in ADDRESS OF EMPLOYER | (include Zip Code) | | | | | | | | 4. DAR "PERCRIPTION OF WORK TO BE DATES ()' SUBCON INDER CLAUSE DATE NO. (YYMM) 111 - CENTIFICATION The reporting party has procedures for prompt identification and timely disclosure of that such procedures have been followed and that all "Subject Inventions" have been | |
SECTION | I - SUBCONTRACTS /(| Containing a | Patent Rights" clause) | | | | | | AWARD AWARD and timely disclosure of | SUBCONTRACTS AWARDED BY CONTR | ACTOR/SUBCONTRACTOR. (1) | None", so state) N | ONE | | | | | | | and timely disclosure of | ۵ | | | d. DAF
"PATENT R | • | SIPTION OF WOR | K TO BE | I. SUBC | ONTRACT
(Y1.MMDD) | | SECTION III — CENTIFICATION NAME OF AUTHORIZED CONTRACTOR/SUBCONTRACTOR OFFICIAL (*) I Certify that the reporting party has procedures for prompt identification and timely disclosure of "Bullatt, Pris. M.I.) Inventions," that such procedures have been followed and that all "Bubject Inventions" have been reporting | | | | CLAUSE
NO. | | SUBCONT RACT | | AWARD | ESTIMATED
COMPLETION | | SECTION III — CERTIFICATION NAME OF AUTHORIZED CONTRACTOR/SUBCONTRACTOR OFFICIAL C. I certify that the reporting party has procedures for prompt identification and timely disclosure of "Supering party has procedures for prompt identification and timely disclosure of "Supering party has procedures for prompt identification and timely disclosure of "Supering party has procedures have been followed and that all "Subject Inventions" have been reporting. | | | | | | | | | | | . CENTIFICATION OF MEPONT BY CONTRACTOR/SUBCONTRACTOR. (Not required if Clank Business or Won-Profit organization) (Clack appropriate have been followed and that all "Subject Inventions" have been reporting party has procedures for prompt identification and timely disclosure of "Su (Lest. First. M.I.) Inventions," that such procedures have been followed and that all "Subject Inventions" have been reporting. | | | SECTION III - CE | ERTIFICATIO | 3 | | | | | | NAME OF AUTHORIZED CONTRACTOR/SUBCONTRACTOR OFFICIAL C. I certify that the reporting party has procedures for prompt identification and timely disclosure of "Sulfast, First, M.I.) [Last, First, M.I.] TITLE | CENTIFICATION OF REPORT BY CONTR | RACTOR/SUBCONTRACTOR (No | i required if Osmall Bu | siness or Mo | M. Profit organization.) | (Check appropriate | hov) | | | | TITLE | . NAME OF AUTHORIZED CONTRACTOR.
(Last, Fest, M.). | ASUBCONTRACTOR OFFICIAL | . I certify that the rel
Inventions," that su | porting part
ach procedu | y has procedures for | prompt identific
d and that all "S | ation and tir
ubject Inven | nely disclosure | of "Subject
in reported. | | SIGNATURE OF AUTHORIZED CONTRACTOR/BUBCONTRACTOR OFFICIAL DATE (11.1/M/III) | . 11746 | | SIGNATURE OF AU | THORIZED | ONTRACTOR/BUBCO | NTRACTOR OFF | CIAL | DATE (1) WWW | MDD |